

buzzards
BAY
COALITION

2014 ANNUAL REPORT

FROM THE PRESIDENT AND CHAIR

It is our great pleasure to share this 2014 Annual Report with you – our members and supporters – whose outstanding support and passion made possible such amazing achievements over the past year.

We have never been more enthusiastic about the work this organization does every day to accelerate the protection and restoration of the Bay. From landmark land preservation around unique Nasketucket Bay, to collaborative research with cranberry farmers, on-the-ground demonstrations of innovative nitrogen pollution reduction, persistent legal defense of oil spill prevention laws, and dramatic growth in community engagement programming, the Coalition's work in 2014 found us reaching all corners of the Buzzards Bay watershed to improve the quality of our waters and our communities.

Yet the programs and victories celebrated here in this Annual Report are but a glimpse of the exciting work taking place every day at your Buzzards Bay Coalition. We hope you share our pride in this work and the scale and impact of the Coalition's accomplishments this year.

This year also saw the completion of the Coalition's "Strategy 2015-2020: Our Commitment to Restore Clean Water and a Healthy Buzzards Bay for Everyone." Over the next five years, the plan will guide our actions to tackle head-on the challenges facing the Bay and our local environment through major new initiatives focused on People, Land and Water.

The theme of "Resilience" binds together our new Strategic Plan's natural, human and organizational goals. Resilience to adapt and endure, to grow and persevere, to restore the Bay and build an organization so that both can weather new threats and thrive for generations to come. That is our challenge, but more importantly, our tremendous opportunity. We are excited about the work ahead and about the privilege to partner with all of you to make it happen. Thank you!

In closing, we want to pause to recognize the deep sadness we all feel at the loss of Chip Morse of Quissett this year. Chip served on the Coalition's Board of Directors for 11 years and co-chaired our transformative \$11.2 million Campaign for Buzzards Bay between 2008-2011. He was a dear friend and his impact on this organization and the Bay we protect will be felt for generations.

Two handwritten signatures side-by-side. The signature on the left is "Mark Rasmussen" and the signature on the right is "Laura Ryan Shachoy".

Mark Rasmussen
President/Buzzards Baykeeper

Laura Ryan Shachoy
Chair, Board of Directors

On the cover: A local resident shows off the blue crab she caught on one of our Bay Adventures.

PROGRAM HIGHLIGHT: NASKETUCKET BAY

Coalition completes largest land conservation project on Buzzards Bay in 25 years

Imagine a warm, clear summer morning. You get on your bike, ride a few miles down a bike trail, and then hop off for a two mile-long hike. You meander along farmland, through lush forests, over streams, and across a salt marsh until you reach a beach that looks like it hasn't seen visitors in years. In front of you is blue water full of fish and shellfish with birds soaring overhead.

Now imagine that you, your friends and your family will be able to enjoy this place forever.

You no longer have to imagine. In December, the Coalition completed the Nasketucket Bay Land Conservation Project, protecting 416 acres near Nasketucket Bay in Fairhaven and Mattapoisett. This is the largest land conservation project on Buzzards Bay in 25 years and its completion makes this vision a reality.

This project also expanded conservation land around Nasketucket Woods, including a trail that links the Mariner Youth Soccer fields to new trails at East Fairhaven Elementary School.

The Coalition is creating a new hiking trail that connects the popular Phoenix/Mattapoisett bike path with the State Reservation.

Nasketucket Bay State Reservation is a crown jewel of the state park system. Because of this project, the reservation has nearly doubled in size.

Nasketucket Bay has some of the cleanest water in Buzzards Bay. This is mainly because of significant local land conservation efforts. Now, one of the largest remaining natural areas surrounding Nasketucket Bay is permanently protected from development that might have harmed this special corner of the Bay.

2014 ANNUAL REPORT

BAYKEEPER® ADVOCACY

Whether you're paddling the calm waters of the Westport Rivers, sailing out of West Falmouth Harbor, or fishing in the coves of Wareham, the effects of nitrogen pollution are all around us. To address this, 2014 was a year of significant action towards tackling the Bay's biggest pollution problem. Across the region, a combination of planning, research, and innovative projects crafted a new path forward to restoring clean water in your community.

On Cape Cod, residents and stakeholders from all Cape communities participated in an intensive, year-long effort to create a clean water action plan – a long-overdue requirement of section 208 of the Federal Clean Water Act. In October, the Cape Cod Commission released a draft plan that's designed to give communities the tools needed to reduce nitrogen pollution. The Coalition, which pushed in court for the plan's completion, participated in the planning process and provided detailed comments on the draft. The final plan is due in spring 2015.

Stopping nitrogen pollution will require many different solutions. The Coalition and local municipalities are testing innovative approaches under a new grant program from the U.S. Environmental Protection Agency. Through projects at Kingman Marina in Cataumet and on West Falmouth Harbor, the Coalition is targeting the biggest source of nitrogen pollution to the Bay: residential septic systems. These projects will help residents in these areas tie into advanced nitrogen-reducing systems that will significantly reduce pollution to local harbors. In addition, Fairhaven and Wareham received grants aimed at reducing nitrogen from their wastewater treatment plants.

An innovative partnership between the Coalition and the town of Falmouth will install 20 nitrogen-reducing septic systems at homes around West Falmouth Harbor.

At left, a Baywatcher collects important water quality data in New Bedford Harbor, one of over 200 locations around Buzzards Bay.

In Carver, Plymouth, and Wareham, the Coalition continued its work with the UMass Cranberry Station and the Marine Biological Laboratory in Woods Hole to better understand the impact of cranberry bogs on nutrients in Buzzards Bay. At the same time, our Baywatchers program – which completed its 23rd year of monitoring in 2014 – is expanding thanks to a grant from the MacArthur Foundation. In partnership with the Woods Hole Oceanographic Institution, the Coalition will lengthen our monitoring season, collect more data, and better assess how global warming is exacerbating the Bay's existing nitrogen problem.

The Coalition is also continuing to fight to keep the Bay safe from oil spills. More than a decade after the devastating effects of the Bouchard B-120 spill, the U.S. Coast Guard and the oil transport industry are hoping our memories of that event are fading. In 2014 they unsuccessfully pushed to weaken the Massachusetts Oil Spill Prevention Act, which has protected the Bay from a major spill for years. The Coalition and the Commonwealth of Massachusetts are continuing to fight in court to defend the Bay.

In addition, the Coalition has partnered with the New Bedford Harbor Development Commission, local public safety agencies, the U.S. Coast Guard, and commercial fishermen to secure funds for a pilot project to reduce the chronic "mystery" oil spill problem in New Bedford Harbor.

The Coalition is bringing together scientists and cranberry growers to better understand the impact of cranberry agriculture on nitrogen in Buzzards Bay.

Buzzards Bay Coalition
is a member of the
Waterkeeper Alliance.

2014 ANNUAL REPORT

WATERSHED PROTECTION

In New Bedford's busy North End, the sound of traffic fades away as you stroll up to a stone wall. Just beyond, the Acushnet River flows past sloping meadows and quiet forests. Leaving the hectic city behind, you make your way along winding paths that cross over the river and through the woods. Within just a few minutes, you're standing on the river's shore watching ospreys soar overhead, herons fish in the marsh, and fish jump from the water.

After a multi-year restoration effort, you will soon be able to enjoy this journey yourself at the restored Acushnet Sawmill. The Coalition removed old pavement, recreated natural riverbanks, and replanted dozens of species of native plants and trees. And with new walking paths, scenic overlooks, interpretive signs, and a canoe and kayak launch, visitors like you will soon be able to explore and enjoy this new park in the heart of the city.

Canoeing, fishing, walking, and birdwatching are just some of the activities you will be able to enjoy when the Acushnet Sawmill opens to the public this year.

As the Coalition wraps up the Acushnet Sawmill restoration, we are taking the lead on another unique restoration project in Westport. On the western side of the mouth of Westport Harbor lies a barrier beach that leads out to the dramatic Point of Rocks, also known as the Knubble. This barrier beach protects the Westport River inlet and provides an outstanding view (see at right) of the entrance to Buzzards Bay. It's also a sensitive area with a fragile beach and dunes that are vulnerable to erosion. Working with the town, neighbors, and community groups, the Coalition is coordinating a plan to restore the dunes and improve access so all Westport residents can enjoy this special place.

At left, the Coalition and the 300 Committee, Falmouth's Land Trust, protected seven acres of scenic and sensitive coastal land along Black Beach in West Falmouth.

The Coalition's efforts to restore the lower Weweantic River took a major step forward with a grant from the Bouchard B-120 Trustee Council. The restoration will remove run-down remnants of an old mill at the mouth of the Weweantic, allowing migratory fish, as well as kayakers and fishermen, better access up and down Buzzards Bay's largest river.

When measured by acres, 2014 marked one of the most productive years for land conservation in Coalition history. The cornerstone of those efforts was the Nasketucket Land Conservation Project, a collection of 416 acres of conserved lands in Fairhaven and Mattapoisett (see program highlight on page 1). Across the Bay, we also helped protect seven acres of pristine beach and dune habitat at Black Beach in West Falmouth (see photo at left).

The Coalition has now protected over 7,200 acres in the Buzzards Bay watershed in the last two decades. In 2014, we added to our legacy by becoming an accredited land trust, meeting high standards for organizational strength and fiscal responsibility set by the Land Trust Accreditation Commission. This is the highest recognition that a land trust can receive, held by less than 20% of conservation organizations in America.

The Coalition is working with the town of Westport to restore the Knubble barrier beach and provide access for all Westport residents.

2014 ANNUAL REPORT

COMMUNITY ENGAGEMENT

What makes a classroom a classroom? Is it desks stocked with pencils, paper, and rulers? Is it four walls covered with posters and chalkboards? Or is it simply a place where curiosity is fostered, lessons are learned, and discoveries are made? The Coalition is redefining the classroom for both kids and adults by turning forests, beaches, and salt marshes into resources for learning and for developing a life-long love of our local environment.

With amazing natural areas spread across the region, students and teachers don't need to go far to find great places to explore. In 2014, more than 3,000 youth discovered Buzzards Bay through one of the Coalition's field programs. At Rochester Memorial School, students and teachers looked for signs of life in the woods. In Wareham, students searched for crabs at a salt marsh just steps away from their school. And in New Bedford, every fourth grader learned how to identify scallops, quahogs, and oysters at East Beach.

The Coalition is also working to create unique outdoor learning spaces that both teachers and families can use. Last fall, the Coalition led East Fairhaven students on their first outdoor exploration program using new trails behind their school. They crossed streams, stood on tree stumps, and discovered a whole world in their own backyard. The trails – the result of a collaboration between East Fairhaven Elementary School, the Fairhaven Community Trails Network, and the Coalition – are a model for other schools across the region.

Kids weren't the only ones who explored the outdoors in 2014. The Coalition hosted over 50 Bay Adventures for more than 850 people. Participants snorkeled through eelgrass, dug for clams, marveled at seals, and much more.

Fourth graders from New Bedford share their discovery during a Coalition program.

While our programs continue to grow, so do the number of places where you can get out and explore. The Acushnet Sawmill is slated to open in 2015 (see page 5) and the Nasketucket Bay Land Conservation Project (see page 1) greatly expanded recreation opportunities in Fairhaven and Mattapoisett. We also welcomed over 7,000 people to the Wheeler Bay Learning Center in New Bedford and our Discovery Center in Woods Hole.

In New Bedford, the Coalition and local partners helped expand opportunities for outdoor exploration and conservation by securing passage of the Community Preservation Act (CPA). The CPA creates a dedicated fund of up to \$1 million per year for community preservation projects in the city, from protecting natural areas to improving access to the outdoors.

2014 marked the fourth year of our popular Decision Makers Workshops for business and municipal officials. We continued to provide solutions to nitrogen pollution through workshops on nitrogen-reducing septic systems, communicating about nitrogen pollution, and protecting clean water while supporting responsible real estate development.

In 2014, watershed residents discovered blue crabs (above) and quahogs (at left) and much more on our Bay Adventure programs.

SUPPORTERS

The Gosnold Society

The Gosnold Society recognizes individuals who support the ongoing programs and special projects of the Buzzards Bay Coalition with annual gifts of \$1,000 or more. Gifts and pledge payments of \$1,000 or more to the Campaign for Buzzards Bay during calendar year 2014 are also included in the Gosnold Society and denoted in italics. We thank these leadership donors for their generosity and commitment to our work, and invite others to join them in supporting the preservation of Buzzards Bay.

President's Circle

\$10,000 or more

Michael & Margherita Baldwin
Charles & Christina Bascom
Diane & Norman Bernstein
Peter & Betsy Block
Hans & Susan Brenninkmeyer
David & Victoria Croll
Robert & Joanne Fallon
Tally & John N. Garfield
Dr. Gail Davidson & Tom Gidwitz
Lucius T. Hill III & Wendy Y. Hill
Sharon L. Chown &
 Michael T. Huguenin
Rusty & Betsy Kellogg
Elise & George Mock
Ambassador Richard &
 Faith Morningstar
James Rathmann & Anne Noonan
Laura Ryan Shachoy &
 Jamey Shachoy
Jay & Nancy Smith
Larry Stifler & Mary McFadden
Frederic F. Taylor
Peter Wheeler & Elizabeth Munro
Anonymous

Associates

\$5,000-\$9,999

Peter & Rosanne Aresty
Jim Bevilacqua & Connie Bacon
Paul Elias & Marie Lossky-Elias
The Fearons Family
Sam & Gerry Gray
Mrs. Adelaide Griswold
John H. & Corbin Crewes Harwood
Julie & Bayard Henry
George & Helen Keeler
Russ & Wendy Keeler
Sam & Anna Knight
Bill & Noelle Locke
Fred & Louise Makrauer

Ian P. & Catherine McDonald

Laura & Ken Morse

Gale Runnels

Norman & Maryellen

 Sullivan Shachoy

Geoff & Judy Swett

Robin & John Webb

Richard & Sandra Wheeler

Anonymous

\$2,500-\$4,999

Mr. & Mrs. David A. Barrett

Bob & Pam Beck

Mr. & Mrs. Joshua Bernstein

Jack & Nancy Braitmayer

Rid Bullerjahn

Joseph S. Deitch

Christopher M. Demakis &

Vincent N. Cragin

Dale A. Ferris

Drs. Ken Foreman & Anne Giblin

Jayne Hanley

Jim & Bess Hughes

Mr. & Mrs. Nicholas Jansen

Brendan McCarthy & Elise Bilodeau

Catherine & David Newbury

Mr. & Mrs. Joe Nauman

Mr. & Mrs. C. Walter Nichols, III

The John Pollis Family

Mark Rasmussen

Louise C. Riemer

Deborah C. Robbins

Kenneth Shwartz & June Smith

Steven & Ginny Spiegel

Stephen & Alicia Symchych

Anne & Dick Webb

Tom & Robin Wheeler

Anonymous

\$1,000-\$2,499

Robert & Meg Ackerman

Joel Alvord & Lisa Schmid Alvord

Marie & Mike Angelini

Talbot Baker, Jr.

Ian Baldwin

Mrs. Margaret P. Baldwin

Joseph & Pamela Barry

Russell Beede

Wally & Roz Bernheimer

David Berwind

Mike Bingle & Eryn Ament Bingle

Genie & Bob Birch

S.C. & E.D. Blake

Gioia Thomas Browne

Keith & Pamela Browning

Darryl & Janet Buckingham

John K. & Laurie Bullard

Peter & Erin Burlinson

Beth Campanella

Riaz & Cecily Cassum

John & Tess Cederholm

Susan Emmons Cheever

Betsey & Ken Cheitlin

Jeffrey & Jennifer Collins

Mary Coolidge

Molly N. Cornell

Gertrude S. Crittenden

Douglas & Cindy Crocker

Jane & Brian Crowley

Bob & Vickie Cunningham

John C. Decas

Dr. Stephen Dempsey

Annette U. Ewing

The Fine Family

Delia Flynn

Peter & Jennifer Francis

Tom & Jill French

The Frisbie Family

John A. Garraty, Jr.

Roberta & James Gates

Dr. Jonathan Gertler & Dr. Jane

 Clark Gertler

Arthur & Trudy Golden

Steve & Cindy Gormley

Ed & Alice Grayson

Marjorie & Nick Greville

Russ Hansen

Richard & Johanna Harrison

Melissa Haskell & Jeff Graber

Mary Ellen Hawes Lees

The Hayward Family

James N. Heald, 2nd

Richard A. Heald & Eileen

 M. O'Brien

Julie & Jordan Hitch

Mr. & Mrs. James E. Hollis III

Michael & Deborah Hood

Dr. Chris & Elizabeth Hunt

Dr. Amy Johnson

Gary P. Johnson & Luana Jøsvold

Leonard & Patricia Johnson

Clarke & Cathie Keenan

Rosemary Kotkowski

Nancy & Ted Kurtz

Mr. & Mrs. Jack Langford

Jack Leary & Joanne Lukaszewicz

Margaret M. Lilly

The Lombard Family

Pete & Vicky Lowell

John & Doris Ludes

D. Lloyd Macdonald

Peter L. Macdonald

Donald MacLean

Tim Mahoney & Pam Donnelly

Mary Jane Malone

Michael Malone & Debra Gayle

Carmine & Beth Martignetti

Ted & Karen Martin

Lucinda Martin

Mr. & Mrs. Roger W. Masson

Joan & Bob McLaughlin

Kate & Hugh McLean

Richard & Alma Merians

Frederic & Cindy Mock

Susan & Chip* Morse

Robert G. Morse

Mr. Joseph E. Mullaney

Sean & Stacy Mullaney

Johannes & Ria Nagtegaal

All of the Bay protection, restoration, and education achievements featured in this Annual Report were made possible through the generosity of the Buzzards Bay Coalition's members – individuals, families, foundations, businesses, and organizations that support our work on behalf of the Bay and its watershed. The Board and Staff of the Buzzards Bay Coalition extend our deepest appreciation to everyone who joined us in saving Buzzards Bay in 2014.

Mr. & Mrs. George A. Needham
Chris Neill & Linda A. Deegan
Mark Pankoff & Rebecca Birch
Dr. Elisabeth A. Pennington
Helen & Peter Randolph
Neal & Lynn Ready
John Sherburne Reidy
Margaret & Dick Rhoads
Karl D. Riemer
Henry & Cathy Roberts
Mr. & Mrs. John Drake Ross
James Sharpe & Deborah Stein Sharpe
Mr. & Mrs. J. Adam Sholley
Peter B. Sholley*
James Robert Silver
Mr. & Mrs. Hardwick Simmons
Jay Stein & Gretchen Fox Stein
Dola Hamilton Stemberg
Galen & Anne Stone
David & Patricia Straus
James W. Swent, III
Tim & Patti Swope
Jim & Kimberly Taylor
Mr. & Mrs. Thomas J. Tierney
John Vasconcellos &
William Barr
Sylvia Vatuk & George Rosen
Dr. & Mrs. Gordon C. Vineyard
Mr. & Mrs. Paul Walsh
Katherine & Christopher White
Dr. Jeffrey S. Wisch &
Ms. Cindy Crofts-Wisch
Rhonda & Michael Zinner
Anonymous

*Deceased

"Buzzards Bay is a very special place, and we have a real chance to preserve – and hopefully improve – it. By leaving a legacy gift to the Coalition, my wish is that our grandchildren and theirs will see this happen and enjoy all our Bay has to offer."

– A. Lee Hayes, Legacy Circle Member

Protect the Bay for Generations to Come

Over the last quarter century, your commitment has helped us come so far in saving Buzzards Bay. But the Bay will need a powerful advocate for decades to come. By remembering the Buzzards Bay Coalition in your will or estate plan, you will help ensure that the Bay is protected for future generations.

Once you have provided for loved ones in your will, you may want to consider a gift of money, stock, or property to the Coalition. Many different possibilities exist, from bequests to options with tax and income advantages. We can help you find the right choice for you and your family – one that will be a lasting tribute to your concern for the Bay while guaranteeing the Coalition's long-term future.

If you have already included the Coalition in your estate plan, please let us know. If you haven't and would like more information, contact Marc Bellanger at (508) 999-6363 ext. 202 or bellanger@savebuzzardsbay.org.

Donors who have notified the Coalition of their intention to make a Planned Gift are included in the **Buzzards Bay Legacy Circle**.

Buzzards Bay Legacy Circle

William K. Bradshaw*
Gioia T. Browne
Katharine Bullard*
Joseph R. Frothingham, Jr.*
Tally Garfield
John H. Harwood
A. Lee Hayes
Deborah L. Herring
John D. Ross
Angelica L. Russell*
*Deceased

\$500-\$999

Benjamin & Deborah Baker
 Priscilla W. Ballou
 Peggy & Edward Barry
 Robert & Virginia Beams
 Marc & Suzanne Bellanger
 Col. & Mrs. Jonathan Berger
 Charles Bergmann
 Robert Bernert
 Nancy Bernstein &
 Dr. Robert Schoen
 Christine & Matthew Botica
 Jacob F. Brown, II
 Mr. & Mrs. Patrick Carney
 Mr. & Mrs. James M. Clark
 Claude & Donna Cobert
 Charlie & Dianne Cosman
 Ron & Alice Curtin
 Judith & Murray Danforth
 Peter & Patricia Dean
 Maureen & Allen Decker
 Dr. Gus Dehni
 Robert Dorfman
 Ian & Kathryn C.B. Duff
 George DuPaul & Judith
 Brown-DuPaul
 Rosemary & Stephen Fassett
 Dr. Louis E. Fazen &
 Ms. Lynn Eckhert
 James & Kathy Feeney
 Charles W. & Linda Findlay
 Peter Fletcher
 Holly Gahm
 Seth & Dorothy Garfield
 Keith Gazaille
 Constance B. Gee
 Jack & Karen Gierhart
 Nelson S. Gifford
 Robert & Jane Gleason
 Jim D. Glickman
 Jeff & Tess Goodwin
 Jonathan Green
 Dean Hachamovitch
 Janet Hadley
 Jack & Amy Haley
 Jane Hallowell
 Betsy Heald
 Deborah Herring
 Paul & Patricia Hogan
 Laurie A. & N. George Host
 Keith Howard
 Heidi & Arthur Huguley
 Hope & David Jeffrey
 Richard & Taylor Kane
 Steve Kanovsky & Polly Wood
 Keith & Mary Kauppila
 Mark & Polly Kisiel
 Drs. Donald & Joan Korb
 Paul Krause & Teri Bernert
 Nicholas & Hanne Laird
 Sarah A. Laird
 Kenneth Lauderdale
 Sara & Paul Lehner
 William & Winnie Mackey
 Mr. & Mrs. Peter H.
 McCormick
 Joe McDonagh

Laura McDonagh
 Colin & Anne McNay
 Mr. & Mrs. Dexter Mead
 Nawrie Meigs-Brown &
 David Brown
 Mr. & Mrs. Richard P. Mellon
 Edward F. Murray
 Thomas H. Niles
 Gerry E. Payette
 Mr. & Mrs. Leo W. Pierce, Jr.
 Gretchen A. Reilly
 Crystal & William Ribich
 Jim Rosenfeld & Sharon Nolan
 Heather & Kitt Sawitsky
 Eleanor C. Shanley
 Maudie & Kevin Shanley
 Gus & Ellie Shaver
 Harris Shenker
 John Sigel & Sally Reid
 Steve & Maria Smith
 Mark Snyderman
 Robert & Bonnie Stapleton
 Edward S. Stimpson
 Kristian J. Stoltzenberg
 Dr. Jennifer P. Stone &
 Mr. Jonathan Green
 Robert E. Sullivan &
 Linn M. Sullivan
 Mr. & Mrs. Renke B. Thye
 Mr. & Mrs. Edwin P. Tiffany
 Lisa Torchiana
 Greg Torres & Betsy Pattullo
 Fred W. Trezise & Joan Gerster
 Ethel R. Twichell
 Joan Underwood
 William J. Underwood, Jr.
 Albertus W. Van Den Broek
 Charlotte Wagner
 John B. Waterbury, Ph.D.
 & Vicki Cullen
 Keith & Susan Watson
 Stephen & Nancy Weinstein
 Catherine Williams
 Grant Wilson
 Toffer Winslow &
 Amy Morse Winslow

\$250-\$499

Ben & Julie Allen
 Thomas & Kara Altshuler
 Brendan Annett &
 Anne Reynolds
 Charles & Peggy Annett
 John & Nancy Arcuri
 Allen & Karen Ashley
 Philip H. Austin
 Glenn & Shannon Bachman
 Hope L. Baker
 David B. Barker
 Mr. & Mrs. Bill Barker
 The Barlow Family
 Mr. & Mrs. Milo Beach
 Matthew Bedford &
 Hope Jansen
 Ron Benham
 Jean & Arthur Bennett
 Frances H. Benton
 Celia Bernstein
 Allen Berry

Maya Bittar
 John & Romayne Bockstoce
 Mr. & Mrs. Robert R.
 Borden, III
 Norm & Lena Bourque
 Edward C. Brainard, II
 Jane G. Brayton
 Stephen Brockman
 Marc & Ellen Brown
 Larry & Sally Brownell
 Nils Bruzelius & Lynne Weil
 Emily Burleigh
 Amy & Andy Burns
 Bob Busby & Maureen Conte
 Dr. Dana Caledonia, D.D.S.
 Mr. David C. Cameron &
 Dr. Joanne Cameron
 James C. Cannell
 Steve Carnazza
 Wilfred & Joan Carney
 Kara & Charles Cella
 Carol & Jonathan Chace
 Charles E. Cheever, Jr.
 Mark Chertok
 Jon & Lydia Christensen
 Rachel & Tom Claflin
 David & Giovanna Clott
 Sherilyn & Charles Coleman
 Mr. & Mrs. Sackett S. Cook
 Harold Cooper, III
 Henry G. Cosman &
 Jane A. Cosman
 Paul Costabile
 Liz Coxe & David Forney
 Loretto & Dwight Crane
 Mr. & Mrs. Glenn Creamer
 Prescott Crocker
 Nancy Crosby
 Kevin & Candy Crowley
 Rose P. Cutler
 Ludgero A. da Silva
 Dennis Denno
 Monroe Denton
 Marc & Katie Deshaies
 Peter DeWalt & Toby Kyle
 Mr. & Mrs. Jeffrey Doubrava
 Jill Downing
 Donna Z. Eden
 David Eikenberry
 Frederic A. Eustis III
 Helena K. Evans
 Deborah & Michael Ewing
 Kitty Fassett
 Julius & Mette Feinleib
 Julius C. Fister
 Mrs. Benjamin B. Fogler
 Kirk Franklin
 Terry & Nina Freiberg
 Drs. Bruce & Barbara Furie
 Charles Furtado &
 Anne Muldowney
 Lawton Gaines
 John Gallo & Patricia
 Tortorella
 Will & Laura Gardner
 Katharine B. Garfield
 Wyatt & Rachel Garfield, Jr.
 Dr. Anthony Garro &
 Ms. Mary Ann Garro

Karen & Jack Gierhart
 Keith Gilbert & Stacy G. Osur
 Will & Marguerite Graham
 William F. Grant &
 Kat Brennan
 Paul & Priscilla Gray
 Frederic & Jocelyn Greenman
 Jan & Toby Hall
 Hilary Hamlin
 James Hammitt
 Mr. & Mrs. Daniel Harple
 Brad & Priscilla Hathaway
 James & Kathy Herring
 Susan & Andrew Hess
 Nancy Hill
 Sandra Taven &
 Dr. Ronald Hirschberg
 Heather Hobler-Keene
 James Honohan
 Frederic & Johanna Hood
 Anne E. Hough
 Charles & Jane Howard
 Mr. & Mrs. Edward Howland
 Austin & Felicity Hoyt
 Mike Huang
 Drs. Edward F.X. &
 Susan L. Hughes & Family
 Ann Huidekoper &
 Joanne Swanson
 Clara R. & Dave Hulbert
 Kimberly Fletcher &
 John Hussey
 Mark & Carla Hutker
 Susan & Timothy Jackson
 Allan Jacobson
 Dr. Rachel Jakuba
 David Jaye
 Dave Jewett
 John D. Kelleher &
 Viki A. Fowler
 Hod & Mary Kenney
 David & Jean Kibbe
 Dr. Stephen Kiechel &
 Mrs. Julia Kiechel
 Robert Kleinberg
 Mr. & Mrs. Bourne Knowles
 Mr. & Mrs. Robert M. Knowles
 Karen Kolarik
 Jonathan & Deborah Kolb
 David C. Korb
 Nancy Kress
 Nobuko Kuhn
 Paul & Joanne Langione
 David & Lynne Lapalme
 Edith Lauderdale
 Ed Lazowska & Raj Reddy
 Andrew & Lynn Lees
 Russ Lemcke & Meg Becker
 Polly & David Leshan
 Mona Levenstein
 Lennart & Ann Lindberg
 Ken Lipman & Evelyn Baum
 Jim Lovell
 Helen Lozoraitis
 Diana & Bruce MacPhail
 Martha Maguire
 Harry & Catherine Mah
 Ron & Barbara Marcks

Thomas & Beverly Marlow
 Martha Martin
 Alex Mazza
 Peggy Bacon & Jack McCarthy
 Nancy McHale &
 Kathleen Pappalardo
 Donald Middleton &
 Genia Griffiths
 Erica Miller
 Morgan & Kathy Mowbray
 Dr. & Mrs. William Muldoon, Jr.
 Jonathan Musselwhite &
 Daphne Walker
 Fred Muzi
 Charles & Louise Nadler
 Mark & Sarah Najarian
 Edward & Jean Nardi
 Gerard Nelson
 Kent Nicholas
 Alexandra C. Norkin
 Mr. & Mrs. R. Henry Norweb III
 Jay & Marilyn O'Neil
 Peter J. Ouellette
 Robert Ouimette
 Saul J. Pannell
 Suzannah Parker
 John & Celeste Penney
 Mr. & Mrs. Richard S.
 Perkins, Jr.
 William & Maura Perkins
 Daniel & Susan Perry
 Korrin Petersen, Esq. &
 Brian Petersen
 Will Poole
 Jahn & Renee Pothier
 Robert M. Pozzo
 Mrs. Charles Pratt
 Barbara Purser
 James Rakowski &
 Denise Mengani
 James Reber
 Kinley T. & Bonnie S. Reddy
 Marguerite K. Repass
 Cynthia & Jason Ritter & Family
 Owen & Dorothy Robbins
 Peter & Lucy Robbins
 Bryan Robertson & Patricia
 Garrahy-Robertson
 Tom & Johanna Robinson
 Dana & Alison Rodin
 Nathaniel Ross
 Lorraine Roy Hawkes
 Kissy Russell
 Mr. & Mrs. Will W. Saltonstall
 Robyn Saur
 Mark & Suzannah Schroeder
 Frederica See
 Mr. & Mrs. Matt Seiler
 Jody Seivert
 Dr. & Mrs. Gilbert L. Shapiro
 Bill & Dedee Shattuck
 Constance C. Shepard
 Mr. & Mrs. Steven L. Shuster
 Helen F. Silva
 Charlotte & Ray Smith
 Mary Smoyer
 John D. Spooner
 Tom & Judy Stetson

Philip & Joan Stevenson	Robert & Alison Ament	Tom & Michelle Blumetti	Melvin Cheitlin	David J. Demello
Lisa & Gregg Stone	David Anderson &	Charles & Nancy Boit	Roger Cheitlin	Stacey DeMello
Margot Stone	Phoebe Girard	Bret & Deb Bokelkamp	Martine Cherau	Roger & Sally Demler
Mary Ann & Brian Storms	Elaine Anderson	Peter & Susan Boni	Julie & Russ Cherry	Carol DePillo
Garrett Stuck & Pamela Coravos	Forbes & Candace Anderson	Paul Bonin	John Child	Mr. & Mrs. Gerald S. Derochea
Sharlie Sudduth	Holly Anderson	Helen Borman	Mr. & Mrs. David R. Chipman	Douglas & Jacqueline Desjardins & Family
Mr. & Mrs. R. Michael Sullivan	Dick & Dana Anderson	Mr. & Mrs. Albert C. Bosworth	Derek & Katie Christianson	Dana & Mark Desnoyers
Arthur & Cindy Sweetser	Scott & Kate Anderson	George Boulanger	George & Emma Christopher	Mr. & Mrs. Joseph W. DeVerna
Mr. & Mrs. Richard Tatlock	Slater Anderson	Susan Bourque	Michael Christopher	Eryka & Stephen Dewar
Sally C. Taylor	Alan Andonian	Carl Boutilier & Clara M. Weeks-Boutilier	Suzanne Church	Al Dias
Dr. D. Terzopoulos	Dr. Richard Andron	Boyce - Pitcairn Family	Bill & Maggie Churchill	Douglas Dick
Dexter Cate & Rhea Teves-Cate	Chip & Barbara Angle	Robert Brack	Lee & Jacqueline Clark	Bill & Cindy Dillon
Jennifer & Joseph Thompson	Lee Arietta	Mr. & Mrs. William Braucher	Peter Clay	David & Frederica Dimmick
Dr. Paul & Ms. Camilla Thompson	Elsiedale P. Armstrong	Michelle G. Brewster	Neil Cohen	Bill & Ellen Dingwell
Shari Tishman	Bill Arning	Robert & Cynthia Brierly	Mr. & Mrs. Warren M. Cohen	Helen Dixon
Janet & Noah Totten	Martha Arruda	Ann Briggs	Lynn & Jan Coish	Janet & Kingsley Doe
Samuel & Vivian Trotz	Dennis & Karen Arsenault	Warren Briggs	Gretchen & Robbie Colby	Thomas Doeppner
David C. & Nancy P. Twichell	Richard Arthur & Sally Fallon	Elizabeth Brinkerhoff	Betty Slade & David Cole	Jack Dolan, Esq.
Andy & Debbie van Dam	DJ Atkins	Michael Broder	John Colella	Ellen Donaldson
Lawrence R. Velte	Dongwook Audenaerde	Laura Broekel	Mr. & Mrs. Cornelius J. Coleman	Scott Doney
Rebecca & Ethan Watters	Dr. Karl Audenaerde & Ms. Greta Gabreils	Deborah Brooke	Stephen A. Collins	William Donkin, III
Benjamin & Coco Wellington	John L. Aumann &	Mr. & Mrs. Roger Brooks	Elizabeth Colt & Peter Simonds	Richard A. & Weatherly Dorris
Eleanor Wendell	Anna Surma	David A. Brossi	Margo Connolly-Masson & Roger Masson	James R. & Wendy N. Dorsey
Edward & Judith Westrick & Family	Gregory & Anne Avis	Clint & Judy Brown	Gina Connor	George Dorshimer
Jay & Melinda Whalen	John & Karen Babbitt	David Bruno	Arthur Conro & Tina Varzeas	Mormor & Morfar Douglas
Anne & Alec White	Dr. & Mrs. David S. Babin	Timothy Bruns	Mr. & Mrs. James B. Conway	Jeffrey Dover
David & Elizabeth White	Katherine L. Babson, Jr.	Ben & Melissa Bryant	Dianne Cook	Ian & Allison Downey
Susan Whitehead	Rick Bachand	Chris B. & Joanne Bryant	Gloria Cunningham	Mr. & Mrs. Matthew Downey
Judith Whiteside	James Bailey & Alexandra Callen	Gwendolen & Stephen Bryant	James & Alice Cooney	Steve & Carolyn Doyle
Robert & Marina Whitman	James T. Balfour	David & Kathy Bryson	Mr. & Mrs. William H. Coquillette	Dr. & Mrs. Henry Drinker
Mr. & Mrs. Thomas M. Whitney	Indira Balkissoon	Ken & Wendi Buesseler	Andrew Costakes	Diane Droste
Jessica & Phil Whittaker	Mr. & Mrs. William N. Bancroft	Thomas & Sally Buffinton	Margot & Tom Cottrell	Rodney & Carol Du Bois
Prof. Daniel Wigdor	Robert H. Barker Jr.,	Dr. Ron Buffman	Mike & Gretchen Coughlin	Bill & Brenda Dugan
Harry W. Wilcox	Amanda & Naomi Barker	Peter & Tia Bullard	Diane Cramphim	Phil Dunham & Gudrun Bjarnarson
S. Jeffress Williams & Rebecca Upton	Benjamin A. Barnes	John Burman & Daina Stinson	Joanna S. Creelman	Craig G. Dunkerley
Milt & Sue Williamson	Kay H. & Marian H. Barney	Jeffrey Burnett	Frederick G. Crocker, Jr.	Thomas Dunlop, Jr.
Allan Wing	Kenneth Barron	Bart Bussink	Joan Crocker	Peter Dunn
Kay & Paul Wisniewski	David & Nancy Barry	Robert Butters	Cheri Crossley	James & Katherine Dunphy
Phillip Zamore	Jim & Sheila Barry & Family	Mr. & Mrs. Cabral	Lori Crossley	Craig & Carolina Dutra
Ann & Hans Ziegler	Dr. & Mrs. Grover G. Baxley	Mr. & Mrs. Blake Cady	Daniel & Gabrielle Cunningham	Carrie Dwight
Anonymous (3)	Mr. & Mrs. Robert Beardsley	Betsy Cady	Fred & Joanne Cunningham	Dr. & Mrs. Charles F. Eades
\$100-\$249	Norm Beauregard	Daniel & Kate Calano	George Curtis	Bruce R. Earle
Thomas Ackerman	Robert & Virginia Becher	Crystal Campbell & Richard Hilker	David R. Campbell, M.D.	Emmet Eby, M.D.
Edward F. Adamowski	Frederick & Barbara Belanger	David R. Campbell, M.D.	Karyn Campbell	Celia M. Echave
Cori Adams	Dr. & Mrs. Bruce Bell	Karen Cantor & Kristen Eastman	Mark Canha	Janet S. Egan
James & Barbara Adams	Carolyn Benedict Drew	Joseph Capella	William Cantor & Kristen Eastman	Mr. & Mrs. Timothy S. Egan
Krister & Clarissa Adams	Arthur Benner	Barbara & J. Edward Carchidi	John Carroll	Oliver W. Egleston
Milton & Marilyn Adams	Andy Bennett	Frank & Sheila Carotenuto	Robert Carson	Lincoln & Ruth Ekstrom
Guilliaem Aertsen	Barbara & Albert Bennett	John Carroll	Ken & Sherri Carvalho	William & Deborah Elfers
Joseph A. Agrillo	Liz Bennett	Robert Carson	Paul Casey	Padraig & Ann Elliott
Dr. & Mrs. Robert M. Aisenberg	Meg Bennett	Christophe C. Cassara	Fritz Casselman & Susan Ashbrook	Ann-Marie Ellis
Liliane Akyali	Gordon & Kate Weber	Rob Cassidy	John Carroll	Ellen Emerson, Bruce Kohler, Dr. Katherine Kohler & Dr. Jonathan Kohler
Dr. Mark Alexander & Dr. Lori Wroble	Nancy Bergeron	Derek Cavanaugh	Ken & Sherri Carvalho	Raymond & Jen Emerson
Ann Alden Allen	Lisa & Gene Bergson	Russell Cavanaugh	Paul Casey	Christine & Joseph Emord
Lang Allen	Nina & Don Berk	Richard Cawley	Christophe C. Cassara	Rob & Pat Engel
Robert & Ann Allen	Fred Best & Frances Best	Jennifer Ceolinski	Fritz Casselman & Susan Ashbrook	Dr. Mary Jane England
Arthur Almond	John & Jane Bihldorff	Dr. Natalie L. Chambers	John R. Decker & Sherry Showell	David Ennis
Lynn Alpert	Dr. Zabeth Billingham	John & Cindy Chambliss	Diane Deguzis	Bernadette Ericson
Nicholas C. Alvanos	George H. Billings	Dr. Andrew Blazar & Dr. Beverly Blazar	David Delancey	Dr. Ulrich Ernst
Mr. & Mrs. David S. Ament	Carol J. & Francis S. Birch	Gail Blout	Michael & Elsa Deland	Michael A. Esposito & Cynthia A. Redel
	Donald Blanchette		John & Cindy Chambliss	Nicholas & Nancy Everett
	Dr. Andrew Blazar & Dr. Beverly Blazar		Abigail Cheitlin	Kathy Delong

As the sun dawned brightly on June 28, 2014, 210 swimmers swam 1.2 miles across outer New Bedford Harbor to celebrate clean water in Buzzards Bay. Participants ranging in age from 12 to 74 showed their support for the Coalition's work by raising over \$100,000.

Four swimmers rose to meet another exciting fundraising challenge by raising \$5,000 each - a new milestone for the Buzzards Bay Swim. This achievement by Matt Shenker, Tony Garro, Dan Vasconcellos, and Bill Muldoon secured a \$10,000 matching gift from longtime swimmer Larry Fish of Falmouth.

The clear, smooth waters of Buzzards Bay made for near-record times that morning, with Alex Gallant of

Swimmers Matt Shenker, his daughter Maia, and DJ Atkins of Pocasset.

Lakeville stepping on the beach first with a time of 21:12. Morgan McCarthy of East Orleans was the fastest female swimmer with a time of 21:46.

Join us this year for the 22nd Annual Buzzards Bay Swim on June 20, 2015. You can swim, cheer, volunteer, or participate as a virtual swimmer. Visit www.savebuzzardsbay.org/swim to register and learn more.

Swimmers

Kirby Aarsheim
Mark Alexander
Judy Allen
Julie Allen
Lee Arietta
Martha Arruda
DJ Atkins
James Balfour
Jonathan Barboza
Kaitlyn Barrack
Grover Baxley
Sonya Beausoleil
Josh Beck
Rebecca Belastock
Halle Berger
Jonathan Berger
James Bernard
Robert Bertrand
George J. Borden
George W. Borden
Renée Bradshaw
Lynne Brolly
Robert Brown
Kathleen Brunelle
Tim Bruns
Robert Butters
Rosanna Byrnes
Halle' Cabral
Joseph Capella
Peter Carson
Kait Carvalho
Madison Carvalho
Alyssa Charry
Bill Comeau
Gina Connor
Graham Cottrell
Heather Cyr
Kaye Dandrea
Andrea Desjardins
Michelle Dewar

Robert Dewar
Shannon Dinan
Teal Donabella-Pedlow
James Dorsey
Paul Dow
Jill Downing
Haines Duff
Kathryn Duff
Thomas Dunlop
Melissa Dyer
Helen Ederer
Diane Elander-Keys
Oscar Esteves
Catherine Feldkamp
Paul Finneran
Larry Fish
Julius Fister
Kimberly Fletcher
Peter Fletcher
Jane Foster
Patricia Foster
Darren Fraser
Sarah Frost
Grace Galinha
Alex Gallant
Daniel Garber
Manuel Garber
Christopher Garner
Nathan Garner
Anthony Garro
Ivy Gaurkee
Daniel Geiger
Elizabeth Geiger
Emily Girard
Gregory Glavin
Keith Glavin
James Glickman
Alon Gore
Deborah Gove
Genia Griffiths
Colleen Hamilton

John Hamilton
Lori Hannan
Nancy Harmon
Alan Harris
Jessica Harris
Ruth Harris
Brienna Harrison
Leslie Hartford
Joe Hebert
Mark Heffner
Jana Hesser
Shannon Hislop
Lauren Hollins
Adam Homoki
Jefferson Hunter
Kevin Hunter
David Jaye
Colleen Johns
Steve Johnson
Sarah Jubinville
Maria Kavanaugh
James Knowles
Emma Knox
Karen Kolarik
David Korb
William Krause
Christopher Land
Natalie Lang
David Lapalme
Marc Laplante
Paula Lazaroff
John Leary
Ashley Leaver
Jacob Levasseur
David Lippin
Colleen Long
Brian Lucey
Dennis Lucey
Roger Maag
Bob Maguire
Paul Maguire

Andrea Marcovici
Leighton Marcovici
Jonathan Mariner
Frank Mark
Charles Marshall
Kevin Mawe
Morgan McCarthy
Douglas McKell
Nicholas McKenna
Scott McKenzie
Ann McNichol
Douglas Medeiros
Mary-Michael Merhige
Don Middleton
Jonah Mikutowicz
Erica Miller
Jocelyn Mitchell
Linda Moffatt
Melissa Morandi
Mia Morgan
David Morowitz
Michael Morrissey
William Muldoon
Janine Myatt
Maureen Nolan
Harris Nusbaum
Douglas Olney
Catherine Olson
Molly Olver
Alexander Orr
Marcie Orr
Benjamin Ostiguy
Brett Pacheco
Gisele Pappas
Christine Parks
Kylie Pasternak
Gerry Payette
Theresa Peck
Brian Petersen
Korrin Petersen
Timothy Pickett

Robert Pike
Allan Pineda
Greta Plante
Kristen Pohlman Chomiak
Richard Porteus
Matthew Poyant
Rome Rapier
Marianne Reardon
Sarah Renaud
Nicole Rico
Bryan Robertson
Laura Robertson
Sarah Robertson
Felicia Rodrigues
Ashleigh Rourke
Tanya Roy
Christopher Schlesinger
Elaine Scholtz
James Shea
Kevin Shea
Maia Shenker
Matt Shenker
David Small
Nancy J. Smith
Katia Sowers
Bob Stevenson
Dana Tatlock
Edwin Tiffany
Andrea Tishman
Shari Tishman
Leslie Trott
Stephanie Trott
Sigrid Usen
Amy Valente
Daniel Vanauken
Daniel Vasconcellos
Nathan Vaughan
Jose Vinagre
Andrew Waime
Cameron Walsh
Liam Walsh

Michael Walsh	Tena Coley	Kale Haggard	Eve Mercier	Paul Walsh
Mark Weaver	Bobbie Collins	Nathanael Hannah	Michael R. Morrissey	Matthew Weaver
Jay Weikel	Mark Collins	Laura Hansen	Lauren Mullineaux	Laurie A. Wilkey
Judith Westrick	Wilson Colucci	Thomas Hogan	Nicole Noonan	David Wilson
Patty White	Margaret Connolly-Masson	Keith Howard	Gary Pasternak	Christine Wood
Maureen Wieler	Lynn Connor	Allan Ip	Stasia A. Powers	Corporate Event Sponsors
Bobby Wilkey	Jennifer Costa	David Johns	Christine Quallen	Citizens Bank, N.A.
Frank Wuest	Katie Cox	Max Kelly	James Reardon	Sun Multisport Events, LLC
Michael Young	Heather Danila	Jonathan Keys	Joanne Reuther	Waterkeeper Alliance - Toyota
Kayakers	Stephen Dewar	Matthew Keys	Daniel J. Rivelli	
Libby Allen	Ian Duff	Matthew Kohler	Susan Rivelli	Official Apparel Sponsor
William Balfour	Alison Dwyer	Donna Lee	Cecilia Schneider	Fiber Optic Center, Inc.
Sheila Bernard	Bob Espindola	Michelle Letendre	Joshua Shreve	Whaling City Sound
Robin Bodeau	Ashley Galinha	Mary Maag	Peter Simon	
James Bradshaw	Jennifer Glickman	Alyson Mandel	Bob Sowa	
Blake Brewer	Daniel Goodman	Cindy Masson	Morgan Stevenson	
Mike Cerasaro	Jim Gracia	Ann P. McNichol	Richard Tatlock	

Jim Fain	William Gaines	Mr. & Mrs. Joseph Gracia	Mr. & Mrs. Bruce Munro Herman	The Johns Family
Mr. & Mrs. George F. Fardy	Hank Galligan	Morris Gray, Jr.	H. James & Carol Herring	Carolyn Johnson
The Farinon Family	Frederic Gardner & Sherley Gardner-Smith	Hildegarde F. Greene	Al & Kathy Herzog	Chris Johnson
Christian A. Farland, P.E.	Joan N. Gardner	Alyssa & Bill Greenwood	Robert E. Hicks	Janis Johnson
John Farrington	Joanne Garfield	Dr.* & Mrs. Kenneth W. Gregg	Joyce V. Hiller	Kathleen Johnson
Steven Feiner	Mr. & Mrs. Michael R. Garfield, Jr.	Thomas & Virginia Gregg	Pamela C. & Gregory Hinkle	Steve Johnson
Kate & David Fentress	Jeff & Betsy Garland	Nicholas & Rosemary Grey	Eric J. Hintsa & Wei Wang	Edie Jones
S. Warren & Elaine Ferguson	Henrietta Gates	Richard & Evelyn Griffiths	Denise Coburn Hixon	Matt Jones
Frank & Nancy Ferreira	Robert Gates	Edward S. Gross	John & Olivann Hobbie	Adele Franks & Steve Jones
Mr. & Mrs. Paul Ferri	Atty. & Mrs. David Gay	Marvin & Avis Grosslein	Susan Hochschild	Capt. Barney Jones
David Ferrucci	Sarah & Alan Gayer	Richard Guidelli &	Pamela & Edward Hoffer	John Kaiser
Camilla & Matt Field	Dr. & Mrs. Thomas V. Geagan	Susan Schlesinger	Bob & Susan Hoffman	Heather Kaney
Philip Field	John & Alison Geddes	Patricia Gunderson	Gordon & Joanna Hoffstein	The Kantner Family
Jessamyn Finneran	Paul Gelep	Valerie & Insan Gurdal	Laurie & Matt Hogan	Ethel A. Kantor
Gian Luca & Angela Fiori	Christina & Tom Gelson	George Gurney	Arthur & Susan Holcombe	Robert S. Karam
David & Karen Firestone	Mr. & Mrs. Peter George	Brent Hall & Serena Davis Hall	Sandra Holmes	Dennis & Mary Kasper
Jim & Janet Fitzgibbons	Juliane & Ronald Gerace	Cynthia Hallowell	Karen Homoki	Jamie Katz & Cynthia Piltch
Margot Flouton & Robert Barnes	Vera Converse Gibbons	Mr. & Mrs. James Hamilton	The Pereira-Honohan Family	Peter & Mary Kavanaugh
Barbara Fontaine	David Gibbs &	John Hamilton	Cathleen & Tucker Hood	Michael B. Keating
Edward Fontaine	Rosemary Pereira	Elizabeth & R. Barry Hamilton	Constance Horgan &	Amanda Keeler
Carolyn Fontes	Anne Giblin, Ph.D.	Susan & Gib Hammond	Peter Quandt	Whitney & Fred Keen
Lindsay Adams Foote & Donald C. Foote	George Gigas	David Hancock &	Gabe Houdelette	Mr. & Mrs. H.R. Keene, Jr.
Margery Forbes	Carolee Matsumoto &	Bernardo Medina	Kate Houdelette	Beth & Bob Kelley
Deborah Forter & Ben Hansbury	David Gilbertson	Robert & Gwendolyn Hancock	Tim House & Ann Gary	Scott Kellogg
Jonathan L. Foster	Stephen Gilhooly	Bill & Deborah Handschin	Andrew Howe	Michael Kelly
Sarah Foster	Benjamin & Susan Gilmore	Jill M. Hansen	Margaret Howland	Thomas & Anne Kelly
Mr. & Mrs. Fred Foulkes	William & Joyce Gindra	Lea Haratani, Holden Young, & Kamila Young	Eric Huang	Lisa Kenny & Paul Lelito
David B. Foynes	Dan Ginsburg	Bob & Judy Hardiman	Martin & Diane Hudis	Joe & Ellen Keogh
Eva T. Frank	Emily R. Girard	Fred Hare	John Hughes	Timothy Keogh
Peter D. Franklin, M.D.	Roland Giroux	Michael R. Harkins	Paul, Beth & Moses Hughes	George Kimmerling
Darren J. Fraser	Elaine Gizzi	Vicki Harrington	Charles & Patricia Hulley	Mr. & Mrs. Gilbert King, Jr.
Daniel H. Fraunfelter	Keith J. Glavin	Benton Neal Harris	Jenny & Gregory Hunt	Katharine B. King
Jerome Frazel & Nancy Wilder	Georgia & Tom Glick	Scott Harris & Karen Horsch	Jeff & Renee Hunt	Edward Kingsbury
Jeffrey B. French	Eric & Jane Godshalk	William Harris	Lori Hunt	Terry Kiser
Brian Freymuth & Amy Holden	Judith N. Goldberg	Mark Harty	Jefferson Hunter	Dieter & Jacqueline Klein
Friend	Harvey Goldman & Debby Coolidge	Margaret D. Harwood	Arthur Hurley	Leslie Klinger
Barry Fries	Robert Goldsborough	John L. Heath	Ted & Donna Ingalls	Charles & Deborah Klotz
Ellen Fries	Edward A. Gonet, Jr.	Joe & Elizabeth Hebert	James Iredell	James Knowles
Mr. & Mrs. Alan Frohman	Madeleine Gonsalves	Roy & Clare Heffernan	Dr. Thomas W. Irvine	Mr. & Mrs. Lawrence Knowles, Jr.
Sarah Frost	Ann B. Goodman	Mark Heffner	Edward Ivers	William S.* & Nancy Knowles
Yudi Fu	Allan Gordon &	Susan C. Heide	Janet Jabbur	C. James Koch & Cynthia Fisher
Dr. John J. Funkhouser	Christine Cowan	Lisa Heitman	Marcy Jackson	Harriet Koch
Stefan & Marya Gabriel	Brad & Rebecca Gordon	Don Heitzmann	Rebecca Jackson	Sir Hans & Lady Kornberg
Janet & Andrew Gainer-Dewar	Edward C. Gordon	E. Byron Hensley, Jr.	Jane & William Jackson	Dan Kowal
	Lee & Debbie Gove	Ted & Judy Herlihy	Laurinda & Amanda Jaffe	Mr. & Mrs. Peter M. Kroll

Peter & Jane Krone	Joanna Marlow	Day O. Mount	Sandy & Arne Peterson	David & Susan Rich
Mr. & Mrs. E. Richard Lacerda	Charles & Anna P. Marshall	Cynthia Mulder	Theresa & Christopher Peterson	Mr. & Mrs. Mark H. Richardson
Rob & Beth Ladd	Kayley E. Marsh-Haupt	Mr. & Mrs. Patrick L. Muldoon	William E. & Phoebe T. Peterson	Philip & Patricia Richardson
Christy & Wayne LaGue	Gerard Martin	Thomas Muldoon	Russ & Elise Phillips	Carol & Bill Rieken
David Laidlaw	Nancy Marx	Rachel Mullen	Natalie C. Phillips	Samuel C. Riley & Kristie M. Furrow
Stacy & Marcus LaiFook	Mr. & Mrs. Harry W. Matelski	Ann & Kevin Mullins	Richard & Eleanor Phillips	John Rist
James & Nancy Laird	Natalie Mather	Thomas Muzyka	Mack & Cathy Phinney	Dr. Timothy M. Rivinus
Robert & Linda Lane	Dr. Herbert Mathewson	Janine M. Myatt	Richard Piccolo	Mr. & Mrs. Philip S. Robertson
Joanna Langdale	William & Kristina Matsch	David Nanian	Capt. David Pickett	Zoe Robertson
David E. Langford	Carl & Sharon Matuszek	Patricia Nanian	Carroll Pierce	Kristy & Dave Robinson
Christopher T. Langlois	Kevin F. Mawe	Donald A. Nelson	J. Michael & Katherine B. Pierce	Felicia A. Rodrigues
Marc & Suzanne Laplante	Vincent Mayer	Mr. & Mrs. George R. Nelson	Gerald & Janet Pietsch	Mary & Stan Roller
Louis & Camilla Larrey	Dr. & Mrs. W. Brem Mayer	Mark Nelson	Cindy Pilskaln	Marilyn Root
Ray E. Larson	Mary B. Maynard	Catharine & David Newbury	Allan & Mary Pineda	Dr. Elise A. Rose
Rebecca Lash	Edwina McCarthy	Arthur Newhall	Shel Pitney	Roger C. Rosen, M.D.
Pamela T. & Robert Lasher	Elizabeth McClendon	Peter & Diana Nicholson	Kathryn Plazak	Jessica Ross
Vance & Diane Lauderdale	Alan McClenen, Jr.	Mary J. Nickerson-Pelan & Alan Pelan	Ronald S. Plourde	Ashleigh L. Rourke
Charles & Judith Laverty	Holly & Joe McDonough	Capt. Van Noorden	Kristen Pohlman Chomiak	Conrad Roy
Andrew Lavoie	Dr. Richard B. McElvein	Bouke Noordzij	Christopher & Pamela Polloni	Tanya Roy & Samuel Liss
Joseph Lazaroff	Timothy W. McEnerney	Alex & Freddy McD Ferran	The Porter Family	Perry Russell & Leo Pierre Roy
Paula Lazaroff	Margaret McGetrick	Margaret McGregor, Esq.	Richard T. Porteus	Cathy Russo
Seth & Sarah Lederman	Charles & Kathleen McGowan	Douglas McKell	Arvidas Poshkus	Mike & Sandy Ryer
Terry & Kym Lee	Stephen McGowan	Alberta McLean	Karl & Betsy Pothier	Mr. & Mrs. Mike Saladik
Michael & Sarah Lemelin	Gregor I. McGregor, Esq.	Mary Anne McQuillan & Fred Sterner	Elizabeth Potter	David Salesin & Andrea Lingenfelter
Admiral John Lemly	Holly & Joe McDonough	Dr. Elisabeth McSherry Green & Dr. Howard H. Green	Debra Poutsaka	Walter & Marjorie Salmon
John Lesage	Dr. Richard B. McElvein	Kirtland & Susan	Robert Powel Family	Paul Santucci
Michelle Letendre	Timothy W. McEnerney	Eldredge Mead	Matthew & Erin Poyant	Morton T. Saunders
Mr. & Mrs. Roland Letendre	Alex & Freddy McD Ferran	Jonathan Meath	Connor, Madeline & Brendan Prassas	Donna Sawyer
Cynthia Letourneau	Margaret McGetrick	Douglas & Sue Medeiros	Chris & Michelle Prassas	John & Patricia Sawyer
Jacob Levasseur	Charles & Kathleen McGowan	Mark Medeiros	James R. Pratt, Jr.	Richard & Loretta Schaefer
Stephen Levesque	Stephen McGowan	Peter & Sandra Medeiros	Mr. & Mrs. William C. Prescott Jr.	Carol Schaengold
Jonathon Levi	Gregor I. McGregor, Esq.	Gretchen Megowen, M.D.	Mr. & Mrs. Lewis I. Prouty	Paul & Tina Schmid
Mr. & Mrs. Melvin Levine	Holly & Joe McDonough	The Mehrez Family	Paula Press & John Rosenthal	Dr. Rick Schnure & Ms. Christina Hutton
Joann Lindenmayer	Dr. Elisabeth McSherry Green & Dr. Howard H. Green	Charles Mello	Anthony Prevett	Schofield Family
Clayton & Elizabeth Locke	Kirtland & Susan	Mary-Michael Merhige	Elaine & Wendel Price	Dr. Jonathan Schwartz
Cynthia & Thomas Longstaff	Eldredge Mead	Lucy Metcalf	Charles & Christa Primmerman	Louis Secatore
Sarah Loomis	Jonathan Meath	Chris Meyer	Doug & Diana Prince	Mr. & Mrs. Lee L. Selwyn
Mr. & Mrs. Hambleton D. Lord	Douglas & Sue Medeiros	Lucia Michaud	Florence D. Prince	Joan Shafran & Rob Haimes
Joy Lucas	Mark Medeiros	Michael & Beth Luey	Christine Quallen	Warren & Jane Shapleigh
Brian Lucey	Peter & Sandra Medeiros	John & Nina Middleton	Karen Quigley & Russell Hensel	Ann Sharp
Dennis Lucey	Gretchen Megowen, M.D.	Timothy Milbert	Representative John F. Quinn	Moira Shea & William Wittman
Louise Luckenbill	The Mehrez Family	Arthur Milliken	Richard & Catherine Quintal	Daniel & Deborah Shearer
Leo Ludwick	Charles Mello	Trip & Dora Millikin	Stephen D. Rafferty & Holly L. Wilson	Daniel Shedd
Kristine Ludwig	Mary-Michael Merhige	John & Nancy Mills	Miriam Ragsdale	Caroline & Joseph Sheehan
Michael & Beth Luey	Lucy Metcalf	Rich* & Bobbie Miner	Patricia & John Ramey	Matt Shenker and Family
Dr. & Mrs. Edward G. Lund, Jr.	Chris Meyer	Dana & Eileen Miskell	Jennifer Randall	Robin & Tim Shields
Katherine Luzuriaga	Lucia Michaud	Cynthia Mittelmeier	Beverly Rasmussen	Dr. & Mrs. John J. Short
Dr. Jean F. MacCormack	Michael & Beth Luey	John & Nina Middleton	Susan Rau	John & Gina Shuck
B. Lane & Wendy MacDonald	John & Nina Middleton	Dr. & Mrs. Samuel E. Molino	Laurie A. Raymond	Larry & Louise Shwartz
John E. & Vivian Macedo	Timothy Milbert	Kathleen S. & John W. Molloy	Edward Ready	Sue & Calvin Siegal
Dick & Brenda Macedo	Arthur Milliken	Deborah Monosson	Bill & Karen Reaman	Albert & Joyce Signorella
Susan & Tom Maddigan	Trip & Dora Millikin	John Wilson Moore	John Reed & Helen Hollingworth	Jack Silva
Catherine Madsen & Joe Barckett	John & Nancy Mills	Patricia S. Moore	Mr. & Mrs. William Trawek	Brad Silverberg
Bob Maguire	Rich* & Bobbie Miner	Philip Moore	Terrence & Barbara Reideler	Michael Simon
Bettina Borders & Victor Mailey	Dana & Eileen Miskell	Melissa Morandi	Chris Reilly	Bob Sinopoli
Michael & Cynthia Malm	Cynthia Mittelmeier	Dane & Alice Morgan	Pamela Reitsma	Scott & Peggy Slade
Robert & Theresa Manning	John & Nina Middleton	Mayo J. Morgan & Daniel M. Morgan	Nick Rhind	David & Elizabeth Small
Timothy C. Mannix	Dr. & Mrs. Samuel E. Molino	Elizabeth S. Morse	Donald & Christy Rhoads	Anne Smith & Bruce Gratz
Nancy H. Marcoux	Kathleen S. & John W. Molloy	John Morse & Sonya Driscoll	Carl & Leslye Ribeiro	David Smith
Kevin & Cathy Mariner	Deborah Monosson	Christopher Morss	Dr. Nancy Smith	Mr. Howard & Dr. Nancy Smith
Amy Marino	John Wilson Moore	W. Hugh M. Morton		
Janet R. Markel	Patricia S. Moore	Linton & Jane Moulding		
Sylvia F. & Gerard Marlio	Philip Moore			
Douglass Marlow & Linda DeYoung	Melissa Morandi			
	Dane & Alice Morgan			
	Mayo J. Morgan & Daniel M. Morgan			
	Elizabeth S. Morse			
	John Morse & Sonya Driscoll			
	Christopher Morss			
	W. Hugh M. Morton			
	Linton & Jane Moulding			

On a beautiful fall day in October, 130 cyclists took to the roads of the Buzzards Bay watershed to bike for clean water during the eighth annual Buzzards Bay Watershed Ride. The event, which attracts riders of all ages and skill levels, raised over \$75,000 to support the Coalition's work.

The 75-mile route started at Horseneck Beach in Westport and passed through farmland, picturesque coastal villages, cranberry bogs, and New Bedford's waterfront before stopping for lunch at Eastover Farm in Rochester. With additional cyclists joining for a 35-mile option in Rochester, the route continued over the Bourne Bridge and down

Watershed Ride finisher Deborah Fontaine of New Bedford

Falmouth's Shining Sea Bikeway before ending in Woods Hole with a spirited finish line party overlooking Quissett Harbor and Buzzards Bay.

Whether you're an avid cyclist or casual rider, join us Sunday, October 4, 2015 for the ninth annual Watershed Ride. Visit www.savebuzzardsbay.org/ride for more information.

WATERSHED RIDE

Cyclists

Marc Anderson
Brendan Annett
John Arcuri
Karl Audenaerde
Joe Barckett
Bob Beck
Pamela Beck
Matthew Bedford
Grzegorz Bednarczyk
Ron Benham
Andy Bennett
Robert Bernert
Zabeth Billingham
Rebecca Birch
Marc Boulanger
Margaret Brumsted
Benjamin Bryant
Melissa Bryant
Brendan Buckless
Ed F. Buckley
Emily Burleigh
Jonathan B. Burleigh
Steve Carnazza
Ken Cheitlin
Claude Coert
Lynn A. Coish

Richard Cole
Charlie M. Cosman
Dianne Cosman
David Creamer
Gail Davidson
Andrew Dimmick
Paul Dragos
Ian Duff
Lynn Eckhert
Louis E. Fazen
Clara Filice
Peter Fletcher
Barbara Fontaine
Gregg L. Furie
Charles Furtado
Holly Gahm
Lawton Gaines
Elizabeth Gazaille
Keith Gazaille
Tom Gidwitz
Jane Gleason
Robert Gleason
Jim D. Glickman
Jeffrey Gonsalves
Andrea Gosselin
William F. Grant
George Gurney
Robert D. Hancock

Caren B. Harple
John H. Harwood
Melissa Haskell
Laila Hlass
Heather Hobler
Rob Hochschild
Gabe Houdelette
Kate Houdelette
Dave Hulbert
Dave Jewett
Gary P. Johnson
Jerry Johnson
Kathleen Johnson
Matt Jones
David R. Kaiser
Jennifer Kaiser
Ned Kaiser
Sarah Kaiser
Russell Keeler
Heather Klimm
David Kneeland
Leslie Knowles
Paul Krause
Jay Lanagan
Kenneth D. Lipman
Bruce MacPhail
Catherine M. Madsen
Frederick Makrauer

Peter L. Makrauer
Gerard Martin
Martha Martin
Alex Mazza
Teah Mazzoni
Daniel McCormack
Joe McDonagh
Laura McDonagh
Peter McGowan
Sandra Medeiros
Johannes Nagtegaal
David Nanian
Gerard Nelson
Anne Noonan
Christopher Ouellette
Dina Pandya
Mark Pankoff
Ann B. Parson
Gerry E. Payette
Felipe Pereira
Korrin Petersen
Richard T. Porteus
Mark Rasmussen
James Rathmann
Michael Rossi
Laura Ryan Shachoy
Will W. Saltonstall
Robyn Saur

Jamey Shachoy
Victor Simas
James C. Smith
Nancy R. Smith
Dick Soule
Jody Spark
Kenneth Sprague
Theresa Sprague
Farhana Stevenson
Maureen Thomas
Paul Thompson
Andy van Dam
Michael Waugh
Phillip Whittaker
Kathleen Wilbur
Kelly Wilbur
Morgan Williams
Grant Wilson
Logan Wood

Corporate Event Sponsor
Sun Multisport Events, LLC

Entertainment Sponsor
Fiber Optic Center, Inc.
Whaling City Sound

J. D. Somerville
Elizabeth & Edgar Soule
Ekatarina A. Sowers
Paul Sowizral
Mr. & Mrs. Jay Spahr
Mr. & Mrs. Anthony J. Spark
Jody Spark
Daniel A. Sparta
Lynda Spence &
Robert Mittelstadt
Bruce & Sally Spooner
Heather Stefanski

Antoinette Steinacker
John & Valerie Stelling
Mary Ellen & Ralph Stephen
Peter J. Sterling
Bob Stevenson
Natalie Stevenson
Mr. & Mrs. Geoffrey Stewart
Mr. & Mrs. John W.
Stimpson, Jr.
Clay & Clara Stites
Barbara Stolt
Benjamin B. Stone

Catherine M. Stone
The Stover Family
Paul Strauss
Mark & Nancy Strickland
Rachael Kolb &
Thomas Stritter
Harborne Stuart
Peter Sturges &
Sasha Lauterbach
Mr. & Mrs. Benjamin Suddard
Maura L. Sullivan, Esq.
Nicholas & Deborah Sullivan

Paul R. Sullivan
Peter & Nancy Summers
Meagan H. Swanson
Margaret Sweet &
Bernard Giroux
Mr. & Mrs. Alan Symonds
Karoline Szatek
Dr. Jonathan Talamo
Anne Tangen
David A. Tatelbaum
David & Linda Taylor
Emily Taylor

Carol & Scott Taylor
David & Pauline Teixeira
Charlotte N. Terry
Rob & Kama Thieler
Maureen Thomas
John & Kathy Thompson
Mary Thorne
William N. Tiffet &
Ellen Bruzelius
Coyt & Susan Tillman
Ralph L. Tompkins &
Fran A. Clark

Charles Toomey	Jack Wilkins	Carole & Peter Baker	Marc Boulanger	Louisa Celebreeze
Jeanne & Richard Toomey	Alice Williams	Gerald Baker	Joyce Bourdon	Aurore B. Chace
David & Lynne Toth	Mr. & Mrs. Roger B. Williams	Gretchen Baker-Smith	Mary Bowker	Rev. Harry Chadwick
Peter & Ann Tower	Mr. & Mrs. Carroll Williamson	Donald Bamberger	Richard Bowman, Jr.	Christopher & Anne Chan
Bruce W. Tripp	Mr. & Mrs. Jack Willis	Jonathan P. Barboza	Richard W. Bowman	Alyssa Charry
Mr. & Mrs. Charles Trippe	Kate Wilson	Anne & Robert Barnes	Peter S. Boyce	Ana Charry
Dr. Leslie Trott &	Dan & Lisa Winsor	Gregory W. Barnes	Charles & Priscilla Bradley	Dora Charry
Mrs. Elaine Cumiskey	Gordon G. Wisbach, Jr.	Richard Barr	Kathleen Braga	Richard Charry, Jr.
Stephanie Trott	Lawrence Wisniewski	Sam Barrows	Eric Braithmayer &	Meredith E. Chase &
Richard Tuchman	William Wittman &	Paul Barry	Jack H. Haney	William F. Chase, II
Thomas & Jean Tullius	Moira Shea	David & Barbara Bates	William P. Breault	Ashley Chasse
Peter & Libby Turowski	Margot & David Wizansky	Bill Battey	Richard Breed	Jessie Cheitlin
Joe & Annie Twichell	Stephanie J. Woiciechowski	Jack & Joan Battey	James & Melissa Bride	Jean & Ed Ciarpella
Deborah & Jakob Tworek	John H. Wolff &	Peter Baum	Paul & Marilyn Brigham	Robert P. Clancy &
Mr. & Mrs. Arthur Ullian	Helen A. Berger	Laurent Baxley	Jennifer Brindisi	Cynthia M. Clancy
Stephen C. Ullian	Harvey J. Wolkoff	Chelsea Baylor	Ed Brody	Dianne & Richard Clark
Alex Unger	Sherbie & Tom Worthen	Jim Beahm	Lynne E. Brolly	Karen Clark
George & Dagmar Unhoch	Mary & Redwood Wright	Christine Bean	Michelle Brouillard	Patrick Clark
Alex & Marilyn Urquhart	Frank Wuest	Michael Bean	Cathryn F. Brower	Peter Clark
Sigrid M. Usen	Harry J. Yates	Wallen Bean	Dot Brown	Tucker M. Clark
Amy Valente	Dr. John Yee	Tom Beatini	Mrs. Travis T. Brown	Tricia Claudy
Dennis Valentino	Isabel C. Yoder	Maureen & Robert Beaudoin	Wendell Brown	Kathy & Greg Clear
Frederica & John* Valois	Mr. Michael T. Young	Mike Beaudry	John & Sally Browning	Christine Clearwater
Elisa van Dam	Stewart & Mandy Young	Philip & Kate Beauregard	Ann-Louise Brox	Jo Clermont
Katrin van Dam	Adrian & Mary Zaccaria	Alan Beausoleil	Stephen M. Brox	Carole S. Clifford
Lori van Dam	David & Dena Zack	Lindsay Beausoleil	Richard Bruce	Laura Clifford
Jeanne Van Orman	Linda Zamaitis	Sonya Beausoleil	Robert C. Bruce	Leo & Sharon Clifford
J. Lee Varvaro	Robert & Katy Zappala	Diane M. Beauvais	Margaret Brumsted	Sheila Clifford
Angela Vasconcellos	Mr. & Mrs. Alfred M. Zeien	Bryan Becotte	The Bucchere Family	Robert H. Clifton
Arthur A. & Dolores	Barbara & Anthony Zeimetz	Grzegorz & Erin Bednarczyk	Brendan Buckless	Joseph Cobb
M. Vasconcellos	Sandra & Don Zekan	Anne H. & Charles Bedser	Shawn Buckless	Beth & John Coccio
Dan Vasconcellos & Family	Fred & Jane Zimmerman	Nate & Alice Bekemeier	Donald J. Buckley	Albert Coelho
Julie Vasil	Ginia & Peter Ziobro	Rebecca Belastock	Ed & Shelley Buckley	Cassara Coffeen
Arna Vatuk	Michael F. Zito	David & Nancy Belcher	Mary Frances Buckley	Susan Cohan
Dawn C. Ventura	Anonymous (22)	David Belluche	Seth & Elizabeth Buckley	Lawrence B. Cohen
Jeffrey Vogel	\$30-\$99	Ellie Bemis	Mr. & Mrs. Peter Bullard	Daniel Cole
Keith von der Heydt &	Magnus & Cindie Aadland	Paul C. Bennett	Mr. & Mrs. Michael F. Burke	Richard Cole
Theresa McKee	Molly Alyson	Dorothy & *John Bentley	Annie & Jonathan Burleigh	Beth Coleman
William & Heather Vrattos	John Adams	Raffi Berberian	Capt. & Mrs. Thomas L. Bushy	Christiane C. Collins
Douglas & Madeline Vrona	Stephen P. Adams	Gunnar V. & Martha A. Berg	Andy Butler	Joseph W. Collins
Andrew Waine	William & Janet Adams	Halle Berger	Ann F. Butler	Robert Collins
Henry & Marion Wainer	Joan Akin	Jamie Berger-Brinker	Alexander Butters	Jacqueline Combs Nelson
Bradford B. Wakeman &	Sally M. Aldrich	Joel & Barbara Berler	Shirley Butterworth	Bill & Diane Comeau
Wendy Darwin Wakeman	Doria Alfiero Bryant	Capt. James Bernard	Mark Cahill	Mary Comtois
Jeff & Jeanine Wales	Scott Alfonse	Patricia Bernard	Mr. & Mrs. Lawrence Cairns	Daniel Conick
Drs. Diana & Chris Walsh	Ruth Alkons Wolinsky	Diane A. Berube	Ed & Gerrie Callahan	William Conley
Michael Walsh	Mr. & Mrs. Frank A. Allen, III	Russell & Claire Bessette	John & Sylvia Camacho	Bill & Barbara Connolly
Warden Family	Mr. & Mrs. Leo Allen	Jerri & Allan Biddle	The Camilli's	Jeanne Connon
Sharon McCarthy & Jim Ware	Nina S. Allen	Lawrence & Wendy Bidstrup	Janice E. Campbell	Don & Maggie Cook
John & Mallory Waterman	Laura Anderson	Paula A. Billard	Christine Campe-Price	Mrs. Russell Cunningham
Marie & Kenneth Watts	Meribeth Anderson	Kathleen Billings &	Anne Cann	Dan & Kate Cooney
Mark A. Weaver	Donna R. Andrieu	Hal Oringer	Carole Cannan	Ed & Betty Cooney
Mr. & Mrs. David W. Webster	Luean Anthony	Stephen & Barbara Billings	Nancy Cannan	Burton & Kate Corkum
Thomas C. Webster, III	Paul & Louise Anthony	Ricardo Bilonick	Mary Canniff	Peter Corley
Marisa Weiss &	Mrs. Mary Joan Apjohn	Jeanne Bird	Daniel Caple	Amanda Cortes
David Friedman	Bruce Applegate	George L. Blackburn	Kevin Carbin	Claudia Cosgrove
Roger & Elise Wellington	Patricia Apperson	Linda M. Black-Jones	Dr. Zoe Cardon	Mr. & Mrs. James E. Costa
Mr. & Mrs. Benjamin	Charley Appleton	Hugh Blair-Smith	Christopher W. Carey	Mr. & Mrs. Daniel J. Coughlin
V. White, III	Olaf Aprans	Faye Blazar	Ben Carlson	Alden W. Counsell
Martha White	Lucille Aptekar & Gerry Leader	Jonathan & Heidi Blythe	Edward & Ellen Carlson	Gabriel & Patricia Coutinho
Natalie White &	Abigail Franklin Archer	Bocconcelli-Sayigh Family	Mary-Louise "Lou" Carlson	Simonne & Alan Coutinho
Jeremy Crockford	James Arnott	Dr. Jesse Boehm	Tom & Connie Carr	Frank Couvares
Alex Whiteside	Martha M. Asendorf	David Bogen & Pamela Spatz	Wendy Carroll	Charlie Cover
Dr. Cricket Wilbur	Hope Atkinson	Jay Boland	Mr. & Mrs. Harold J.	Geoff Cowles
Kathleen Wilbur	Kristine Audette	Paul & Caroline Bolick	Casselberry	Art & Mary Cox
Patricia Wilbur	Rosalind & Rolf Augustin, Jr.	Thomas & Elizabeth Bolton	Christiann & Joel Caya	Philip N. Cox
Samuel Wilbur	Bev Baccelli & Liz DiCarlo	Wendy Bone	Ruth & Dick Cederberg	Daniel Crafton
Bobby & Laurie Wilkey		Mr. & Mrs. Eric Borgeson	Eric Cederholm	Melvin & Margery Crain

IN MEMORIAM

In 2014, the Buzzards Bay Coalition received gifts in loving memory of the following people listed in bold.

Stephen "Buck" Bailey

David Rich

Gazaway Lemar

Crittenden, Jr.

Mrs. Gertrude S. Crittenden

David D. Gammans

Indira Balkissoon

Thomas D. Carr

Classmates at Fairhaven

High School

James Cooney

Andrew Costakes

Isabel and Sara da Costa

Michael J. Deforge

Evelyn M. Desrosiers

Ronald Denham

John Fernandes and

Jane Collins

Seth Garfield

Beth M. Hassett-Sipple

Mark Kochanek

Ronald LeBlanc

Mary Lizotte

Curtis L. Lopes

Jean Miller

Stephen Morgado

Scott Papp

Elaine Price

Laurie A. Raymond

Karin A. Roscow

Beverly T. Shavinsky

Lee Ann Wood

Marguerite P. Foster

H.O. Peet Foundation

Ernestine Keefe

Roger and Maureen
Brooks

Richard S. "Chip" Morse

Robert & Alison Ament

Katherine L. Babson

Talbot Baker, Jr.

Marc & Suzanne

Bellanger

Robert Brierly

Fred F. Foulkes

Sarah Gayer

Gilead Sciences

Eric Godshalk

Sam & Gerry Gray

Betsy Heald

John & Olivann Hobbie

Leonard & Patricia

Johnson

William & Winnie Mackey

Ambassador & Mrs.

Richard Morningstar

Peter & Gretchen Partridge

James Reber

John & Patricia Sawyer

Jane G. Schweitzer

Mr. and Mrs. John W.

Stimpson, Jr.

Jim & Kimberly Taylor

Mr. and Mrs. Thomas

J. Tierney

Janet & Noah Totten

Keith von der Heydt

& Theresa McKee

S. Jeffress Williams

& Rebecca Upton

Samuel C. Newbury

Catharine & David
Newbury

N. Gorham Park

Christine W. Parks

**In loving memory of
my late husband,
Russell Pearson, who
felt the Bay was his
brother!**

Shirley Pearson

Rose Weld Baldwin

Margaret P. Baldwin

Sarah Snyderman

Rebecca Jackson

Cathy Russo

Edward J. Zamaitis

Bourne High School

Faculty

Barbara Carchidi

Daniel J. Coughlin

Diane Darcy

Carol DePillo

Gerald S. Derochea

Gomperts, Penza &

McDermott, LLC

Calvin Gray

Brendan Maddigan

Susan and Tom

Maddigan

Amy Marino

Mary B. Maynard

Fred Niccoli

Marilyn A. Raleigh

Kathleen Sullivan

Lillian Thomas

Marcella P. Unis

Linda Zamaitis

IN HONOR OF

Gifts were also made in honor and celebration of the following people and events in bold.

Lawrence & Emma DuPaul

George DuPaul &
Judith Brown-DuPaul

David & Linda Hall

Barbara & Anthony
Zeimetz

In honor of my family; past, present, and future.

Ann Huidekoper &
Joanne Swanson

Richard S. "Chip" Morse

1941-2014

In December, the Buzzards Bay Coalition lost a strong advocate and true friend. As a member of our Board of Directors for 11 years, Chip Morse helped to guide the Coalition with humor, wisdom, and a passion for the Bay. As Co-Chair of

the Campaign for Buzzards Bay from 2008 to 2011, Chip's efforts helped transform the Coalition into what it is today. In November, we had the pleasure of honoring Chip by dedicating the Richard S. "Chip" Morse Green Roof of the Buzzards Bay Center in New Bedford – a lasting tribute to Chip's significant accomplishments on behalf of the Bay.

Honoring my goddaughter Rachel Jakuba's birthday

Louisa Celebrezze

Maria and Bennett Leon

Robert Kleinberg

In honor of Mark,

Tony and Staff

Thomas & Judy Stetson

Peg Megowen

Gretchen Megowen, M.D.

Richard S. "Chip" & Susan Morse

Pete & Vicki Lowell

John H. and Caroline W. Reardon: My deceased parents who loved Buzzards Bay and taught us to love it.
Joseph J. Reardon & Reardon Brothers Trust

Jeanne Sheehy
Richard & Lisa Sheehy

Kelly Wilbur
Samuel Wilbur

David Creamer

Keith Creamer

James & Susan Crider

Dr. & Mrs. M.G. Criscitiello

Evelyn T. Crocker

Mrs. Anita H. Croft

Gregory Cronin

James & Edwina Cronin

Atty. Kimberly Cronin

Lori M. Crook

Mr. & Mrs. Michael H.

Crossman

Howard Crow & Jane Downing

Merritt Crowley

Denise M. Cuneo

Jerome Cura

Ken Curchin

William & Ruth Curry

Thomas Gray Curtis, Jr.

Andy & Mary Cutler

Richard D. Cutler

Walter Czerny, Jr.

Deirdre Dahlen

A.M. Daley

Kathleen C. & Arthur

D. Damaskos

Mr. & Mrs. Lawrence

Damon, Jr.

Mr. & Mrs. Denis D'Amore

Evan & Ryan Dandrea

Terry & Barbara Dane

Carol R. Darcy

John Darwin

John DaSilva

Michelle D'Auteuil

Christopher Davies

Matt & Jen Davitt

John, Sarah, Liza, &

Anna Dawley

Dr. Maria de Sá

Maria De Weer

Mr. & Mrs. Jack Dean

Wes Deane

Katherine Delehanty

Carol Ann & John Delmonico

Robert Demanche

Kathleen S. DeMello

Mr. & Mrs. Paul E. Demeo

Gail & John Densler

Jake Densmore

Gail Denzer

Jack Deppe & Sharri Barrett

Robert J. Dermody

Jeanne Desmarais

Stephen R. Desroches

Mr. & Mrs. John Dewhurst

David Di Biasio &

Natalie Mello

Diane M. Di Stolfo

Carl F. Dierker

Andrew Dimmick

Thomas & Jen Dimmick

Kenneth & Betsey Doherty

Mr. & Mrs. William J. Doherty

Lori & Peter Dolce

Elizabeth Grant Donley

Mr. & Mrs. Douglas H. Dorr

Vivian I. & Richard W. Douglass

John & Zelinda Douhan

Karin Downs

Paul Dragos

Kate Drenckhahn

Lee Drescher

Joey & Clark DuBois

Ken Dubrowski	Ned C. Forrester	Millie Gordon	A. Lee Hayes	Deanna Jackson
Mary Jane Ducharme	Patricia Foster	Dr. Alon Goren	Catherine A. Hayes	Gail Jackson
Storey Duff	Francis & Sandra Fox	Michael Gorr	Mr. & Mrs. William C. Hays	Molly Jacobsen
Benjamin S. Dunham &	Peggs Francis	Andrea Gosselin	Mr. & Mrs. Gary Hayward	Kristi Jacobson
Wendy H. Rolfe-Dunham	Marcia Franklin	Daniel Gould	Wayne Hayward	Eva & Stan Jakuba
The Dunn Family	Dianne Freed	Noe & Janet Gouveia	William & Kate Heald	Oliver J. Janney
Anne T. Dunning	Kathy Frey	Abigail Gove	Carl Hefflefinger	Hilary Jansen
Jeanne L. Dupre	Don & Joanne Friar	James & Sara Gowing	Andrew Heist	Thomas & Barbara Jansen
Mr. & Mrs. Thomas DuPre	David & Patricia Frothingham	Barbara M. Gracia	Ann & Jerry Heller	Gary Jaroslow &
Susan Dupuis	Mr. & Mrs. Robert T. Fuller	Robert & Rita Grady	Bette & Bob Helm	Nancy Parmentier
David Dwyer &	Eric Furie	Curtis Graham	Ralph Helmick & Nan Niland	Mr. & Mrs. George Jenkins
Heather Hawes	Gregg Lawrence Furie	Victoria Graham	Michelle & Erik Helms	Suzanne L. Jenkins
C.C. Dyer	Laurel Furumoto	Leah Granger	Jane & Bart Henderson	George A. Jennings
Hugh N. Dyer, III & Family	Mr. & Mrs. Dennis Fusco	Peter Grant & Sharon McNamara	Matthew Henderson	Mr. & Mrs. Kirk Jensen
Norma Dyer	Mike & Bridget Gabriel	Mr. & Mrs. Francis Gray, III	Siobhan Henebury	Samantha Jensen
Prof. & Mrs. Winthrop Dyer	Jenness Gabris	Melinda G. Gray	Ralph E. Herbst	Mr. & Mrs. Donald H. Jepson
Aucoot Earles	Gregory Gadren	Roger Gray	Mr. & Mrs. Andrew Herlihy	Caroline Johns
Marilyn East	Alan R. Gagnon	Margot Green	Suzanne & Fred Herriman, Jr.	Connie Johns
Anatol & Carolyn Eberhard	Mr. & Mrs. Raymond A. Gagnon	Elaine & H. Bryan Greene	Elizabeth Hibbard	Bill & Ginny Johnson
Renae Edge	Arthur G. Gaines	Roger Greene	Donna M. Hickox	Cora Johnson
Bruce W. Edmands	Ken Gaines	Richard Greenough	Sheldon & Elizabeth Hill	Gordon & Lois Johnson
Geoffrey D. Edmunds	John Gallagher	Peter & Tracy Greenwood	Charlie & Penny Hiller	Greg & Nancy Johnson
Kathy Egan	Christine Gallant	John Gregg	Prof. Michael Hillinger	Jerry & Cindy Johnson
John & Ruth Elander	Dominic Galotti	James Griglun	John & Peggy Hilsabeck	Keith R. Johnson
George Ellard, Jr.	Mary & Lew Gamerman	Dr. Donald Guadagnoli	Peggy-Anne & John R. Hilsabeck	Paul & Judith Johnson
Edward Elliott	Dorothy Gammans	Rene & Karen Guenette	Hilsabeck	Peter Johnson
Lauran Emerson	Jim R. Gammans	Maolin Guo	Susan Hirshlag	Andrew Jones
Gary & Margaret Enos	Debra J. Gammerman	Beth Gustin & Clayton Fuller	Robert Hlady & Jean Sheets	Barbara Woll Jones
Marie Esten	Satish Gandhi	Mitchell Guttmann	I. Jerry Hlass	E. Owen Jones
Oscar Esteves	Robert M. Gaouette	Andrew Hadley	Michele Hlass	Richard S. Jones
Jonathan Ettinger	Manuel Garber	Rebecca A. Hajjar	Joe Hobin	Mark & Teresa Kaeterle
Robert D. Eustis	Elizabeth Gardner	Mr. & Mrs. Laurence Hale	Rob Hochschild	& Family
Barbara E. Evans	Joshua Gardner	Lia Haley	Jeffrey Hodge	Ellen M. Kahler
Daniel Evans	Kassia Garfield	Michael & Kathleen J. R. Haley	Alison Hodges	David & Jennifer Kaiser
David & Nan Evans	Rebecca Garfield	Donald B. Hall	Chris Hoffman	Ned Kaiser
Colin Everett	Jodi Garie	Joanna Hall	Thomas & Kathleen Hogan	Sarah Kaiser
Dr. John Everett	Mr. & Mrs. Anthony R. Garro	Mr. & Mrs. Lawrence C. Hall	Christopher Hollins	Paula A. Kandarian
John W. Everton	Robert A. Gaspar	Valerie Hall	Adam Homoki	Keith Kane & Beth Whitney
Donald Facey	Virginia Gay	Lisa Halvorson	Claude, Lyn & Nathaniel Hoopes	Bruce Kantor
Mr. & Mrs. Samuel L. Fardy, Jr.	Judith P. Gaylord	Jeffrey & Alexia Hamilton	Genya & Sam Hopkins	Carol Karafots
Jane & Bill Farran	Elizabeth Gazaille	Reed A. Hamilton	Michael Hopper	Phil Karber
Marie-Ann Farstad	Lucille T. Gelinas	Teresa Hamm	Henry Horenstein & Christiane Robinson	Sia Karplus
Temple Fawcett	Mr. & Mrs. Theodore Georgescu	George & Barbara Hampson	Mr. & Mrs. Stephen Hostnik	Dr. & Mrs. Alan J. Katz
Mark Feinstein	Arthur Gerard & Joan Fortin	Susan H. Hampson	Mr. & Mrs. Greg W. Houdelette	Sally Katz & David Price
Gerald & Judith Feldman	Linda Gerard	Mr. David A. Hancock & Dr. Lua Hancock	Barbara Howard	Elena Kavanaugh
Michael Fenlon	Paul & Laurene Gerrior	Patricia Hancock	L. Damon Howard, III	Elizabeth Kavanaugh
Emily L. Ferguson	Rocky Geyer	Margot Hand	Selena T. Howard	Patricia Keenan
Mary Ferreira	Joseph & Anne Giani	Mr. & Mrs. Jim Hannan	Ellen Howland	Barbara & Tom Keith
Marcia Ferrigno	Mary Ann Giannone	Janeen & Steven Hansen	Judy Huber	Patricia Kelleher
Arthur & Cynthia Fertman	Jim & Laurel Giarusso	Cynthia Hanson	Marcia Hudgins	Paul & Marilyn Kelleher
Bill & Liz Field	Cushing Giese	Joleen Hanson	Paul Huehmer	Karen Kelley
Clara Filice	Timothy & Leila Gillespie	Maureen Harlow-Hawkes & Arthur Hawkes	David Hughes	Mr. & Mrs. Michael Kelley
Mr. & Mrs. David Filipek	Michael Gilman	Joseph & Helen Harrington	Paul & Diana Hughes	Joseph & Susan Kelliher
Anna Finco	Dianne Gingras	Alan & Jessica Harris	Ming-Tai Huh	Jerry & Beth Kelly
Alice Finn	Elizabeth Gladfelter	Anne R. Harris	Al & Joanne Humphrey	James & Julianne Kelly
Matt Fitzpatrick	Rashi Glazer	Jeff Harris	Bob & Pam Humphrey	Sarah Kelly
Ellen Flavin	Philip A. Goddard	Rabbi Barry & Shoshana Hartman	Peter Hunt	Christine Kelly-Vereda
Mr. & Mrs. Eugene P. Flynn	Arik Goff	John & Maria Hartwell	Andrew Hunter	Judith L. Kennedy
Erin Foley	Arthur Gold	Jonathan Harvey	Kevin Hunter	Claire V. Kenney
Jody Foley	Cathy Gonsalves	Beth Hassett-Sipple & Steven Sipple	Pamela Hunter	Mr. & Mrs. Thomas Kenney
Lauren Folino	David & Rachel Gonsalves	Mr. & Mrs. Warren Hathaway	Lenny Hyman	Barbara L. Keough
Joan Fontaine	Jeffrey Gonsalves	John & Jessica Hauser	Josef Idoine	Rebekah Kepple
Chuck & Lauren Fontaine	Jan & Chris Goodman	Peter Hawes & Family	Ruthanne & John Igoe	James D. King
Anthony Forbes	Peter & Marne Goodrich		Alden Irons	Kevin King
Mr. & Mrs. John M. Forbes	Mr. & Mrs. Winthrop Goodwin			
Nicholas Forcier				

Michael King	Mary & Ernest Lizotte	Patrick McBride	Ann Marie Mullane	Pauline Parks
Mr. & Mrs. Patrick E. King	Steven Lohrenz	Sybil McCarthy Hadfield	Joan Hall & Jeffrey Mullin	Robert Parslow
Robin King	Curtis L. Lopes	Debra McCarthy	Michael & Elizabeth Mulroy	Gary & Pamela Parsons
Deena Kinsky	Robert & Mary Lorenzo	Catherine McClintock	KC Murphy	Stuart & Katharine Parsons
Crawford Kirkpatrick	Jim & Carol Lukas	Daniel McCormack	R & K Murphy	Andrew Partridge
Paul H. Kirshen &	Clare & Philip Lund	Donald McCormack	Stephanie Murphy	Pasco-Anderson Family
Bettina Burbank	Maureen & Phil Lynch	Charles & Rebecca McCullough	Beets Howes Murray & F. Wisner Murray	Theresa A. Pasley
Ms. Emily Kissell & Dr. Peter Markow	Roger & Mary Maag	Mark & Susan McCusker	Brendan & Maggie Murray	Judith Pasquill
Sally Klaus	Mr. & Mrs. Robert A. MacGregor	Kristina McDavid	Maureen Murray	Judith A. Pastorio
David Kleinschmidt & Katherine L. Olney	Mrs. Karyn Machado	Mr. & Mrs. Peter McGee	Donald Myers	Shirley Pearson
Heather Klimm	Margaret-Mary Maciel	William & Janet McGinnis	Paul Naiman & Sandra Smith	Charles Peck
David Kneeland	Russell Mack	Patricia McGovern	Richard N. Nakashian	Theresa Peck
Bill & Deb Knowlton	William A. Macleod	Peter McGowan	Jack Nassau	Judith & Thoru Pederson
Judy Knox	D'Arcy G. MacMahon & Ivy Smith MacMahon	Mr. & Mrs. Robert McGowan	Elizabeth & Lewis Nassikas	Douglas & Marianne Peebles
Kathleen Knutsen	Carlton & Alice Macomber	Julie McGrath	Joannann Natola	Pamela J. Peirce
Dr. Ann Koczera	Brendan Maddigan	Chuck & Karen McHugh	Marie Nelson	Susan Pellerin
Prof. Jocelyne Kolb	Stephanie Madsen	Ian McHugh & Liz Garvey	Andrea Newman	Tracy Penoyer
Wayne & Helene Koles	John Magnan & Annie Jonas	Shelley McKay	Capt. James Newman & Ms. Deb Coulombe	John A. Penta
Miriam Konz	Deborah & Gary R. Magoon	Sally & Stuart McKenzie	Fred Niccoli	David & Joan Pepin
Andrew Kotsatos	Linda Maguire	David & Leslie McKinley	Humphrey T. & Carol L. Nichols	Richard S. Perkins, III
Clancy Krause	Lori Maguire	Laura E. McLeod	William & Cynthia Nickel	Thomas Perkins
Dr. & Mrs. William Krause	Robert Maguire	Mr. & Mrs. William J. McMorrow	Dr. Ian Nisbet	John & April Perkoski
Michael & Kim Krawshuk	Lesley Mahoney	Mr. & Mrs. Joseph P. McNamara	Phyllis Nobel	Laura & Frank Perrine
Karina Krepp	Mina Makarious	Mary McNamara	Robert Nocon	Jeanne Perry
Robert S. Kretschmar	Peter Makrauer	Cynthia S. McNaughten	John Nolan	Mr. & Mrs. Roger A. Perry Jr.
April Kroll	Melanie Maletta	Ann P. McNichol	Melissa Nolte	Janice R. Peters
Reynold Kulchar	Jan, Rena, Olivia & James Maliszewski	David & Barbara McPhelim	Bill Norman	Mr. & Mrs. Joseph Peters
Darrell Kulesza	Helen Mallon	Kathleen McShane	Mr. & Mrs. William B. Notman	Pete Petrillo
Pe Kutcher	Candace Malloy	Bryan McSweeney	Nathaniel Novod	Dr. Louis Petrovic
Bob & Pam La Crosse	Joseph Mancieri	James & Diane Medeiros	Andrea Nygren	Bertha Petruski
Jim & Nancy Lacerda	Mr. & Mrs. Charles Mann	Rose Marie & Richard S. Medeiros	Ghislaine Nygren	Doug & Alice Pfeninger
Marie Lacy	Theresa Manning	Jeff & Karen Meeks	Marjorie & Frank O'Brien	Mary Pickett
Philip LaFond	George Mansfield	Cheryl Mehos	Mr. & Mrs. Jonathan O'Brien	Steven Pickup
Dave Lafreniere	Rick Mansfield	Sarah P. Meigs	Stuart O'Brien	Carolyn C. Pimental
Dr. Denise LaGasse	Christine Marcolini	Carol L. Mendonca & George Mendonca	Carol O'Connor	William & Sarah Pinney
Mark & Susan Lally	Anthony & Judy Mark	Dr. Nancy Menzel	Mr. & Mrs. Daniel E. O'Connor	Gayle Pinshaw
Heather LaMarre	Annette Martel	Charles & Lucy Metcalf	Tom O'Connor	Mr. & Mrs. George L. Place
Paul & Susan Lambert	Anne-Marie Martin	Mr. & Mrs. Michel G. Methot	Catherine Offinger	Greta E. Plante
Jay Lanagan	Linda Martin	Zachary Midwood	Carol O'Hare	Charles C. J. Platt
Mr. & Mrs. Christopher Land	Richard Martin	James Milkey	Thomas Olival	Richard A. Pline
Anne Landry	Florence Martocci	Marissa Miller	Richard & Mary Olmsted	Al & Maren Plueddemann
Pixie Lang	Mr. & Mrs. Joseph C. Martyna	Joe Mills	Douglas Olney	Elaine R. Podradchik
Joanna Lau	Richard & Kathy Marx	Dr. David Milstone	Kathy Olney	Bonnie & Steve Pohlig
Mr. & Mrs. G. Lauderdale	Samuel Marx	Lindsay P. Mis	Jeff & Hillary Olsen	Anna Polvino
Randy & Marijean Lauderdale	Edward Mascioli & Barbara Weinberg	Mariah Mitchell	William Oram	Jeff Pontiff
William & Susan Laurence	Shirley A. & Walter E. Massey	Smoky Moak & Eileen Melancon	Mr. & Mrs. Brian O'Rourke, Sr.	Barbara E. Porter
Susan Laverty	Cynthia Masson	Linda Moffatt	Prof. Joseph O'Rourke & Ms. Marylynn Salmon	Priscilla Porter
Lisa Lavina	John R. Masson & Michel J. Jodoin	Bunny Mogilnicki	Alexander T. Orr	Dr. Aubrey J. Pothier, Jr.
Robert Lawrence	Roger Masson & Margo Connolly Masson	Elizabeth Molodovsky	Carl Orr	The J.P. Powels
Dr. Michael Leahy	Hank Mastey	Mr. & Mrs. Monchik	Benjamin J. Ostiguy	William Powell
Donna Leaver	Douglas W. Materne	James & Susan Mooney	Mark O'Sullivan	Sean & Stasia A. Powers
Gerald Leavy	Steve E. Matthews & John Fuller	Marian Moore & Susan O'Connor	Edward & Christine Pacewicz	Sheila Powers-Converse
Susan Leclair	Catherine & Dennis Maxey	Councilor Linda Morad	Stefano Pacini	John Pozega
David & Hallie Lee	Donna H. Maxfield	Emily & John Morgan	John Palmer	Miles D. Pratt
Henry & Carol Leeds	Jennifer Maxwell	Dr. Kristen Morgan	Bonnie Pandya	Frank Press
Dr. & Mrs. John F. Lentini	Mr. & Mrs. Alec May	Allison B. Morse	Dina Pandya	Dr. Donald L. Price & Mrs. Helen A. Price
Holly Leon	Sheila R. May	Julie Morse & Brian Gallagher	Michael Papetti	Neal Price
Lisa Lerer	Charles Mayhew	Rick Moseley	Laura Pardee	Richard & Carolyn Price
Dr. Jennifer O. Letitia, M.D.	Marilyn & Myron Mazer	Paul Moses	Dr. Richard Parent	Michael Pridham
Dr. & Mrs. Clinton Levin	Teah Mazzoni	Paula Mueller	Catherine J. Park	Anne Prisco & Stephen Sergi
Capt. Edward H. Levine	Susan & Thomas J. McAvoy	Sara Mullan	Betty & Frances Parker	Sheila Puckett
Michael Lewandowski			Greg Parkinson	Raymond Pugliese
Edward & Nancy Lindholm			Paul Parkosевич	Dr. John Purser
Laurence Lippsett			Ann Parks	Timothy & Nancy Putnam
Prof. & Mrs. Lewis Lipsitt				
Douglas & Kim Livolsi				

Terrance Quinn	Michele Roy	Mr. & Mrs. George E. Sine, Jr.	Graham Swett & Grace Miller	Marcia Waldron
Barbara Rachelson & Don Loeb	Claudette Roy-Viall	Robert Skilton	Jone H. Swift	Wayne Walega
Armando Ragas	Mr. & Mrs. Andy Rubino	Alan & Sandra Slavin	Douglas Swoish	Jeanne & Emery Walker
Marilyn A. & Harry D. Raleigh	Don & Susan Rudnick	Stephen S. Sloan &	Pamela Szatek	Janet & LaVerne Wallace
Aamir Ramjoo	George Rudolph	Erin Rowland	Michael & Deanna Szymczak	Ann & Jerry Walls
Dr. Alvan W. Ramler & Mrs. Leslie Ramler	William & Andrea Rugh	Anne Marie Small	William & Karen Tafuri	Robert J. Walsh & Carol Goodman
The Ramsdell Family	Anne-Marie Runfola & Ken Kostel	Mrs. Robert W. Small	Jean Talbert	Tao Wang & Xiang-Yang Guo
David Randall	Michael Russell	Alfred J. Smialek	Peter & Jane Talbot	Elizabeth Ward
Kim A. Randall	Tina Ruyter	Walter Smietana & Wanda Francis	Paul A. Tamburello, Jr.	Jill Ward
Maria Rapier	Mike & Toby Ryan	Charles Smiler	Alden Tangen	Michael Waters
Rome A. Rapier, Esq. & Gayle Rapier	Susan G. Ryan	David & Rosemary Smith	Nina Tannenwald	Helga Watkins
Mary Rapoza	Tanja Ryden & Thomas J. H. Peirce	Peter Smith	Cynthia Tardif	William D. Watling, Jr.
Sonny Rapoza	Richard Sailor & Mary Johnston	Philip Smith & Lisa Bright	David & Cheryl Tartakoff	Michael Waugh
Corinna Raznikov & Ronald Wisner	Charles A. Salisbury	Sarah Smith	Sir Dick Tatlock	Patricia Waugh
Mr. & Mrs. John P. Re	Carol Salmanson	Stephanie Sonnabend	Edmond & Olga Tavares	Janice Weber & John Newton
Robert & Elizabeth Reardon	Bill & Tinker Saltonstall	Jim Soukup	Heather & Dennis Tavares	Nancy Weber
Chuck & Heidi Redington	Bob & Barbie Sanderson	Dick Soule	Janine Tavares	Phil Weinberg
Janet Reed	Charles & Renate Sands	Karen Sowa	Dr. & Mrs. Barton Tayer	Kimberly Adams Weiss & Douglas M. Weiss
Janet & Richard Reed	Nicholas Santos	Jeffrey & Gail Spear	Dr. Kathleen Taylor & Mr. Bruno Notari	Sally Weitzel
Mary E. Reed	Tony Sapienza	Pete & Cindy Spengler	Lane & Virginia Taylor	James Welt
Bill & Martha Reed	Mary I. Savignano	Karl & Connie Spilhaus	Viola Taylor	Lee Wheeler
Lee Reichman	Benjamin L. Scaife	Peter B. & Nancy E. Spindler	Joseph & Jean Tellier	Anne Whitaker
Sarah Renaud	Mr. Schaefer	Susan B. Spooner	Admiral Jeremy Tenenbaum	Christopher White & Jennifer Greenman
Richard K. Renner & Janet A. Friskey	Roland & Marjie Scharfspitz	Theresa & Kenneth Sprague	Edward Thal, Jr.	Jean L. White
Jeannine Renz	Robert Schisler	Lisa A. St. Laurent	Richard Tharin	John & Linda Whitehead
Jack & Cynthia Reynolds	Helen Chin Schlichte	Nicole & Marc St. Pierre	Bill Tharion	Caroline Whitney
Geo Rheaume	C. Schmitt	Clare St. Onge	Dr. Edward R. Thieler	Anne & Jeremy Whitney
Richard J. Rheaume, P.E.	Julia Schneider	Paul & Tammy Staiger	Robin Lepore & Andrew Thomas	Simon Whitten
James Ribeiro	Andrea & Scott Schoenfeld	Barry & Margo Steinberg	Megan Thomas	Orville Wiens
Mary Jane Richard & Jack Nelson	Mr. & Mrs. Peter C. Schuyler	Mr. & Mrs. George E. Stephenson	Dr. John W. Thompson, Jr.	Mr. & Mrs. Richard Wiklund
Mr. & Mrs. Paul Richardson	Carol Q. Schwamb	Richard Sterling	Julie Thompson	Kelly Wilbur
Alice Richmond & David Rosenbloom	David Schwentker	Dr. Wendy Stern	Alicia Thoms	Richard Wilhelmsen
Marshall A. Ries, Jr.	Michael A. Sciaraffa	Judith & Robert Sterns	Howard & Nancy Tinkham	Thomas Wilhelmsen
Dr. Neil L. Ringler	Anne K. Scott	Farhana Stevenson	Neil & Carol Titcomb	John & Connie Wiliszowski
John Rinn	Jane Scott	Mr. & Mrs. Kenneth W. Stickney	Josh E. Tobin & Stacie Yellen	Carolyn Willard
Fred & Lois Riores	Leigh Scott	Diane Stillman	John & Nancy Todd	Maryl Willcox
Daniel P. Ristuccia	Mr. & Mrs. Robert D. Scott	Elizabeth Stites	Mr. & Mrs. James Tomlinson	Sandra Willett
Bonnie L. Ritz	Stephen Sedgwick	Roseann & Steve Stoehr	Claire Tompkins	Morgan Williams & Laila Hlass
Richard & Janice Robbins	John Seibert	Andrea & Roger Stokey	Christopher & Dena Torino	John Willoughby
Elizabeth A. Roberts	Richard Settele	Penelope Straker	Mr. & Mrs. George E. Towers	Helen & Albert Wilson
Noel & Ann Roberts	Dr. Daniela Sever	Albert H. Strange, Jr.	Barbara Traban	Michele Wilson
Christiane Robinson	Fred D. Shane	Rebecca Stratos	Margaret Weymouth Trainer	Janet Wing
James Robitaille	Mr. & Mrs. Robert Shanley	Michael Strickman	Kathie A. Trainor	Dr. Douglas Wingrove & Dr. Theresa Wingrove
Frederick J. Rocco	Jane Shapira	Jean S. Stripinis	Mr. & Mrs. Robert Tranchin	Dr. Susan Witt
Janytzabell Rodriguez-Ramos	Beverly T. Shavinsky	Mr. & Mrs. John Strittmatter	Christine Trifari	Logan Wood
Justin R. Rohn	Dianna Shaw	Beth & W. Douglas Strubeck	David Trinks	Robert & Ann Wood
Bruce Rose	Donna Shea	Adrienne Stuart	Joan Tripp	Kinder Woodcock
Ted & Wendy Rose	John & Kathy Sheehy	Dr. George Studzinski	Robert & Sally Truslow	Mr. & Mrs. John D. Woodley
Philip & Paula Rose	Richard & Lisa Sheehy	Lewis A. Suber	Eric T. Turkington	Jim & Shirley Woodward
Dr. M.C. Rosenfield	John & Deborah Shemo	Robert & Jean Sudduth	Curtis Ullman	Katharine & George Woodwell
William Ross	Donna Sherman	Scott Sudduth	Sherry Ustas	John & Travis Woolcott
Michael Rossi	Brownie & Pam Sherman	Margaret Sulanowska	Carol Vail & Jim Lukas	David & Sarah Wordell
Lee Rossiter	Christopher R. Sherwood	Delia Sullivan	Ivan & Virginia Valiela	John Wortham & Cynthia Johnson
William & Paige Roth	& Patty White	Mr. & Mrs. Kevin Sullivan	Betje Van Dam & Fritz Noack	John & Lois Wurts
Mr. & Mrs. Rudolf Rottenfusser	Richard & Janet Sherwood	Mike & Ellen Sullivan	Alison & Edward Van Keuren	Frederick C. Wyse
Mr. & Mrs. James J. Rourke, Jr.	Lily Shih	Scott & Lee Sullivan	Faramarz Vaziri	Paul Yandoli
Paul Rowland	Harry & Anne Shoemaker	Spencer Sullivan	Bill & Judy Veno	Ray & Mary Yarmac
Brian Rowley	Patricia Shoyinka	Suzanne Sullivan	Peggy Veronneau	Joseph W. Yates
	Sharon E. Shustack	Mr. & Mrs. Robert Surprenant	Philip Viall	King Lam Yee
	Anne D. Silveira	Donna Sutherland Steele	George R. Vigeant	Matt York
	Augustine & Beverly Silveira	Janet Sutta	Sam & Hilary Vineyard	Nancy York
	Victor & Kathy Simas	Elisabeth C. Swan	Ann E. Vogel	
	Kevin Simon	Lori Sweeney	Arthur & Joanne Voorhis	
	Mrs. Blaise Simpson	Carol Sweet	Mr. & Mrs. John T. Vose	
		Faith Sweetser Barry	Christine & Michael Voss	
			Mr. & Mrs. Martin Waine	

Robert & Judith Yorke Lawrence Yu Martha Yules Kathleen Zaffino	Mr. & Mrs. James Zahansky John & Regina Zakotnik Dr. Bertram Zarins & Dr. Laima Zarins	Elaine Zellen Erik & Linda Zettler Arlene Ziencina Mitchell Ziencina	Joshua Zimmerberg & Teresa Jones Josh Zimon Peter & Heather Zine	Mike Zolotas Claire Zopf, Esq. Rod & Ruth Zwirner Anonymous (20)
<hr/>				
CORPORATIONS	Member	Garden Club of Greater New Bedford Knollmere Beach Association Land Trust Alliance Mattapoisett Friends Meeting Mattapoisett Land Trust Mattapoisett Lions Club Monument Beach Civic Associates, Inc. The Nature Conservancy North Falmouth Village Association Sippewissett Association Stellwagen Alive! The Nature Conservancy The New Bedford Whaling Museum Wareham Garden Club Wareham Land Trust Waterkeeper Alliance Westport Land Conservation Trust, Inc. YMCA Southcoast	\$100-\$9,999 Peter and Rosanne Aresty Foundation Baker Root Family Foundation, Inc. Beck Foundation The Benevity Community Impact Fund The W. & R. Bernheimer Family Foundation Keith N. Browning Foundation The Bullerjahn Family Fund Patrick Carney Foundation Cassum Family Foundation Community Foundation of Southeastern Massachusetts - Henry H. Crapo Foundation Fund Community Foundation of Southeastern Massachusetts - Jim & Bess Hughes Community Foundation of Southeastern Massachusetts - New Bedford Education Fund	Robbins Nest Foundation Sholley Foundation, Inc. The Esther Simon Charitable Trust The Spartanburg County Foundation Stifler Family Foundation Trust Tao Jones Charitable Foundation, Inc. United Way of Greater New Bedford, Inc. The Waldo Trust Alfred N. Watson Family Foundation The Westport Fund Harvey and Dorothy White Charitable Trust Willow Creek Charitable Foundation Anonymous (3)
Leader \$5,000 and above Edson International Foley Hoag, LLP Goodwin Procter, LLP Mintz, Levin, Cohn, Ferris, Glovsky and Popeo, P.C. Reynolds DeWalt Sive, Paget & Riesel, P.C. WilmerHale	ABC Disposal Services, Inc. Ann M. Borges, LLC Beverly Yacht Club Inc. Burr Brothers Boats, Inc. Capeway Veterinary Hospital of Fairhaven, Inc. Chase Farm Veterinary Hospital Costux Corp. Crockford Media Strategies, Inc. Cuttyhunk Shellfish Farms, Inc. Cuttyhunk Water Taxi: Division of Triton Sea Enterprises Inc. Destination Soups DG Service Company, Inc. Environmental Operating Solutions, Inc. Farland Corporation Inc. First Citizens' Federal Credit Union Lauren Francis Title Investigation Gaspar's Sausage Co., Inc. Lars V. Olson Fine Homebuilding, Inc. Main Street Formals McGowan Marine McGregor & Legere, PC Moby Dick Marina, Inc. Obsession Boat Sales One By One Companies Parker's Boat Yard, Inc. Patriot Party Boats, Inc. Pilgrim Belle Cruise & Whale Watch Pocasset Hardware Polymertech Inc. Prime Engineering, Inc. Quissett Harbor Boatyard, Inc. R.P. Valois & Company, Inc. Rose Alley Ale House Sea Fuels Marine Services, Inc. Takeoffs, Inc. Warrior Fuel Corp., Home Heating Oil	The 1772 Foundation Bafflin Foundation The Croll Foundation Rathmann Family Foundation Anonymous	Community Foundation of Southeastern Massachusetts - SEEAL Fund Enable Hope Foundation Elizabeth Taylor Fessenden Foundation Esther Simon Charitable Trust Frisbie Family Foundation Garfield Foundation c/o Baldwin Brothers, Inc. Adelaide C. Griswold Trust Harken Foundation Harwood Family Fund Alexander Host Foundation Inc. Roy A. Hunt Foundation Kenwood Foundation Ladera Foundation Little Island Trust LP Charitable Trust The Ludes Family Foundation The Nelson Mead Fund Network for Good New Crossways Foundation New England Grassroots Environmental Fund Nichols Foundation, Inc. Normandie Foundation The Norweb Foundation H.O. Peet Foundation The Pennyghael Foundation, Inc. Reardon Brothers Trust The Rhode Island Foundation The James O. Robbins Family Charitable Lead Annuity Trust	MATCHING GIFTS Bank of America Matching Gifts Program Benjamin Moore & Co. Double-Matching Gift Program Biogen Idec Foundation Embrace Home Loans FM Global GE Foundation Matching Gifts Program The Hanover Insurance Group Foundation, Inc. IBM Matching Grants Program JPMorgan Chase Foundation Markem-Imaje Corporation MFS Investment Management Microsoft Matching Gifts Program Morgan Stanley Community Affairs Natixis Global Asset Management - Employee Matching Gift Pfizer Foundation Matching Gifts Program Verizon Foundation Anonymous
Partner \$2,500-\$4,999 Kingman Yacht Center Sylvia & Company Insurance Agency, Inc. Waterkeeper Alliance - Toyota	Destination Soups DG Service Company, Inc. Environmental Operating Solutions, Inc. Farland Corporation Inc. First Citizens' Federal Credit Union Lauren Francis Title Investigation Gaspar's Sausage Co., Inc. Lars V. Olson Fine Homebuilding, Inc. Main Street Formals McGowan Marine McGregor & Legere, PC Moby Dick Marina, Inc. Obsession Boat Sales One By One Companies Parker's Boat Yard, Inc. Patriot Party Boats, Inc. Pilgrim Belle Cruise & Whale Watch Pocasset Hardware Polymertech Inc. Prime Engineering, Inc. Quissett Harbor Boatyard, Inc. R.P. Valois & Company, Inc. Rose Alley Ale House Sea Fuels Marine Services, Inc. Takeoffs, Inc. Warrior Fuel Corp., Home Heating Oil	Community Foundation of Southeastern Massachusetts - Women's Philanthropy Initiative Fields Pond Foundation, Inc. Fish Family Foundation Gidwitz Family Foundation The Julia & Seymour Gross Foundation, Inc. Horizon Foundation, Inc. Island Foundation, Inc. JC Kellogg Foundation McCormick Family Fund Morningstar Family Foundation The Outdoor Foundation Rochester Area Community Foundation Rose Family Foundation Sheehan Family Foundation The Weatherlow Foundation Sidney J. Weinberg, Jr.	Community Foundation of Southeastern Massachusetts - SEEAL Fund Enable Hope Foundation Elizabeth Taylor Fessenden Foundation Esther Simon Charitable Trust Frisbie Family Foundation Garfield Foundation c/o Baldwin Brothers, Inc. Adelaide C. Griswold Trust Harken Foundation Harwood Family Fund Alexander Host Foundation Inc. Roy A. Hunt Foundation Kenwood Foundation Ladera Foundation Little Island Trust LP Charitable Trust The Ludes Family Foundation The Nelson Mead Fund Network for Good New Crossways Foundation New England Grassroots Environmental Fund Nichols Foundation, Inc. Normandie Foundation The Norweb Foundation H.O. Peet Foundation The Pennyghael Foundation, Inc. Reardon Brothers Trust The Rhode Island Foundation The James O. Robbins Family Charitable Lead Annuity Trust	GOVERNMENT & AGENCIES Barnstable County Department of Health and Environment Barnstable County Sheriff's Office Bouchard 120 Trustee Council Bourne Recreation Authority Bristol County Sheriff's Office
Patron \$1,000-\$2,499 Cornell Dubilier Electronics Fiber Optic Center, Inc. Mahoney's Lumber Nye Synthetic Lubricants	Destination Soups DG Service Company, Inc. Environmental Operating Solutions, Inc. Farland Corporation Inc. First Citizens' Federal Credit Union Lauren Francis Title Investigation Gaspar's Sausage Co., Inc. Lars V. Olson Fine Homebuilding, Inc. Main Street Formals McGowan Marine McGregor & Legere, PC Moby Dick Marina, Inc. Obsession Boat Sales One By One Companies Parker's Boat Yard, Inc. Patriot Party Boats, Inc. Pilgrim Belle Cruise & Whale Watch Pocasset Hardware Polymertech Inc. Prime Engineering, Inc. Quissett Harbor Boatyard, Inc. R.P. Valois & Company, Inc. Rose Alley Ale House Sea Fuels Marine Services, Inc. Takeoffs, Inc. Warrior Fuel Corp., Home Heating Oil	Community Foundation of Southeastern Massachusetts - Women's Philanthropy Initiative Fields Pond Foundation, Inc. Fish Family Foundation Gidwitz Family Foundation The Julia & Seymour Gross Foundation, Inc. Horizon Foundation, Inc. Island Foundation, Inc. JC Kellogg Foundation McCormick Family Fund Morningstar Family Foundation The Outdoor Foundation Rochester Area Community Foundation Rose Family Foundation Sheehan Family Foundation The Weatherlow Foundation Sidney J. Weinberg, Jr.	Community Foundation of Southeastern Massachusetts - SEEAL Fund Enable Hope Foundation Elizabeth Taylor Fessenden Foundation Esther Simon Charitable Trust Frisbie Family Foundation Garfield Foundation c/o Baldwin Brothers, Inc. Adelaide C. Griswold Trust Harken Foundation Harwood Family Fund Alexander Host Foundation Inc. Roy A. Hunt Foundation Kenwood Foundation Ladera Foundation Little Island Trust LP Charitable Trust The Ludes Family Foundation The Nelson Mead Fund Network for Good New Crossways Foundation New England Grassroots Environmental Fund Nichols Foundation, Inc. Normandie Foundation The Norweb Foundation H.O. Peet Foundation The Pennyghael Foundation, Inc. Reardon Brothers Trust The Rhode Island Foundation The James O. Robbins Family Charitable Lead Annuity Trust	GOVERNMENT & AGENCIES Barnstable County Department of Health and Environment Barnstable County Sheriff's Office Bouchard 120 Trustee Council Bourne Recreation Authority Bristol County Sheriff's Office
Supporter \$500-\$999 Cooper Insurance Agency, Inc. Fairhaven Lumber Flagship Roofing & Sheetmetal Co., Inc. Frank Corp. Environmental Services Gurney's Saw Mill, Inc. Hawthorn Medical Associates Hodgson Pratt & Associates Holmes and McGrath, Inc. Marshall Marine Corporation Northeast Marine Pilots, Inc. Richard Renner Architects The Wood Lumber Co.	Gaspar's Sausage Co., Inc. Lars V. Olson Fine Homebuilding, Inc. Main Street Formals McGowan Marine McGregor & Legere, PC Moby Dick Marina, Inc. Obsession Boat Sales One By One Companies Parker's Boat Yard, Inc. Patriot Party Boats, Inc. Pilgrim Belle Cruise & Whale Watch Pocasset Hardware Polymertech Inc. Prime Engineering, Inc. Quissett Harbor Boatyard, Inc. R.P. Valois & Company, Inc. Rose Alley Ale House Sea Fuels Marine Services, Inc. Takeoffs, Inc. Warrior Fuel Corp., Home Heating Oil	Community Foundation of Southeastern Massachusetts - Women's Philanthropy Initiative Fields Pond Foundation, Inc. Fish Family Foundation Gidwitz Family Foundation The Julia & Seymour Gross Foundation, Inc. Horizon Foundation, Inc. Island Foundation, Inc. JC Kellogg Foundation McCormick Family Fund Morningstar Family Foundation The Outdoor Foundation Rochester Area Community Foundation Rose Family Foundation Sheehan Family Foundation The Weatherlow Foundation Sidney J. Weinberg, Jr.	Community Foundation of Southeastern Massachusetts - SEEAL Fund Enable Hope Foundation Elizabeth Taylor Fessenden Foundation Esther Simon Charitable Trust Frisbie Family Foundation Garfield Foundation c/o Baldwin Brothers, Inc. Adelaide C. Griswold Trust Harken Foundation Harwood Family Fund Alexander Host Foundation Inc. Roy A. Hunt Foundation Kenwood Foundation Ladera Foundation Little Island Trust LP Charitable Trust The Ludes Family Foundation The Nelson Mead Fund Network for Good New Crossways Foundation New England Grassroots Environmental Fund Nichols Foundation, Inc. Normandie Foundation The Norweb Foundation H.O. Peet Foundation The Pennyghael Foundation, Inc. Reardon Brothers Trust The Rhode Island Foundation The James O. Robbins Family Charitable Lead Annuity Trust	GOVERNMENT & AGENCIES Barnstable County Department of Health and Environment Barnstable County Sheriff's Office Bouchard 120 Trustee Council Bourne Recreation Authority Bristol County Sheriff's Office
Associate \$250-\$499 Boutique Fitness Brennan and Fournier City of New Bedford Water Department Custom Cabinetry Designs Decas Cranberry Products, Inc. Imtra Corporation Jim's Organic Coffee New Bedford Thread Company, Inc. Onset Bay Marina & Yacht Sales Quissett Yacht Club, Inc. Saltonstall Architects The Chart Room Thomas P. Crotty & Associates PLLC Tierney Law Offices	Community Foundation of Southeastern Massachusetts - Women's Philanthropy Initiative Fields Pond Foundation, Inc. Fish Family Foundation Gidwitz Family Foundation The Julia & Seymour Gross Foundation, Inc. Horizon Foundation, Inc. Island Foundation, Inc. JC Kellogg Foundation McCormick Family Fund Morningstar Family Foundation The Outdoor Foundation Rochester Area Community Foundation Rose Family Foundation Sheehan Family Foundation The Weatherlow Foundation Sidney J. Weinberg, Jr.	The 300 Committee, Inc. Acushnet River Safe Boating Club/USCG Aux 65 Aptucxet Garden Club of Bourne Buzzards Bay Rowing Club, Inc. Duxbury Cruising Club Falmouth Garden Club Garden Club of Buzzards Bay	The 300 Committee, Inc. Acushnet River Safe Boating Club/USCG Aux 65 Aptucxet Garden Club of Bourne Buzzards Bay Rowing Club, Inc. Duxbury Cruising Club Falmouth Garden Club Garden Club of Buzzards Bay	GOVERNMENT & AGENCIES Barnstable County Department of Health and Environment Barnstable County Sheriff's Office Bouchard 120 Trustee Council Bourne Recreation Authority Bristol County Sheriff's Office

BUZZARDS BAY GUARDIANS RECOGNIZED AT 26TH ANNUAL MEETING

Protecting clean water is a community endeavor. At its 26th Annual Meeting in Falmouth on May 15, the Buzzards Bay Coalition recognized individuals and groups from across the Buzzards Bay watershed for their contributions to protecting and restoring the Bay during the last year. They received the Buzzards Bay Guardian Award, the highest honor granted by the Coalition.

John Ross of West Falmouth received a Guardian Award for his leadership on cleaning up nitrogen pollution in West Falmouth Harbor.

The Wankinquoah Rod and Gun Club in Middleborough was honored for conserving 350 acres of woods, ponds, and wetlands in the Weweantic River watershed.

Rich Packard of the Massachusetts Dept. of Environmental Protection was honored for his work to reduce the likelihood and impact of oil spills in Buzzards Bay.

In addition to the Guardian Awards, the Coalition honored students and teachers from Old Colony and Greater New Bedford Regional Vocational Technical High Schools as Volunteers of the Year for lending their carpentry, electrical, and plumbing skills to the renovation of a visitor center at the Acushnet Sawmill.

John Ross (second from right) pictured with Coalition President Mark Rasmussen, Coalition Board Chair Laura Shachoy, and David Cash, Commissioner of the Massachusetts Dept. of Environmental Protection.

Members of the Wankinquoah Rod and Gun Club with Coalition President Mark Rasmussen (at left) and Vice President of Watershed Protection Brendan Annett (second from right).

Rich Packard (center) with Coalition President Mark Rasmussen and Senior Attorney Korrin Petersen.

Buzzards Bay Project National Estuary Program
Cape Cod Commission
City of New Bedford
Department of Public Infrastructure
City of New Bedford Fire Department
City of New Bedford Harbor Development Commission
City of New Bedford Harbor Trustees Council
City of New Bedford Mayor's Office

City of New Bedford Office of Environmental Stewardship
City of New Bedford Police Department
City of New Bedford Port Authority
Greater New Bedford Regional Vocational Technical High School
Massachusetts Attorney General's Office
Massachusetts Department of Conservation & Recreation

Massachusetts Department of Environmental Protection
Massachusetts Department of Fish and Game
Massachusetts Division of Conservation Services
Massachusetts Division of Ecological Restoration
Massachusetts Division of Fisheries & Wildlife
Massachusetts Division of Marine Fisheries
Massachusetts Environmental Police

Massachusetts Executive Office of Energy & Environmental Affairs
Massachusetts Land Initiative for Tomorrow - MassLIFT
Massachusetts Office of Coastal Zone Management
Mattapoisett River Valley Water Supply Protection Advisory Committee
Old Colony Regional Vocational Technical High School
Town of Acushnet Building Department
Town of Acushnet Conservation Commission
Town of Acushnet Department of Public Works
Town of Acushnet Selectmen
Town of Bourne Selectmen
Town of Dartmouth Selectmen
Town of Fairhaven Community Preservation Committee
Town of Fairhaven Conservation Commission
Town of Fairhaven Department of Planning & Economic Development
Town of Fairhaven Department of Public Works
Town of Fairhaven Fire Department & EMS
Town of Fairhaven Harbormaster & Shellfish Departments
Town of Fairhaven Police Department
Town of Fairhaven Recreation Department
Town of Fairhaven Selectmen
Town of Falmouth Department of Public Works
Town of Falmouth Selectmen
Town of Gosnold Harbor and Wharf
Town of Gosnold Shellfish Department
Town of Marion Recreation Department
Town of Mattapoisett Community Preservation Committee
Town of Mattapoisett Conservation Commission
Town of Mattapoisett Harbormaster
Town of Mattapoisett Highway Department
Town of Mattapoisett Selectmen
Town of Mattapoisett Water and Sewer Department
Town of Wareham Board of Health
Town of Wareham Conservation Commission

Town of Wareham Harbormaster/Shellfish
Town of Westport Selectmen
United States Army Corps of Engineers
United States Coast Guard
United States Coast Guard Auxiliary
United States Environmental Protection Agency
United States Fish & Wildlife Service
United States National Oceanic & Atmospheric Administration
United States National Park Service
USDA/Natural Resources Conservation Service

MONITORING VOLUNTEERS

Baywatchers
Jon Aborn
Charley Appleton
Karl Audenaerde
Toby Baker
Maureen Beaudoin
Alan Bedard
Mary Ann Benner
Russell Bessette
Fred Best
Jim Bevilacqua
Caitlin Bien
Robert Black
David Boettiger
Jamie Bogart
Paula & Len Boutin
Clint Brown
John H. & Sally Browning
Ed Carey
Roberta Carvalho
Lynda Cashin
Jennifer Cheyne
Gale Clark
Dr. Maureen Conte
Brendan Cormier
Dave Curtin
Alan Daniels
Robert Dermody
John Dixon
Jeff Doubrava
Ken & Linda Duffy
Diane Durant
Deb Ewing
Amber Ferreira
Jessamyn Finneran
Newman Flanagan
Erika Fox
Sarah Fraude
George Funnell
Jim Gammans
Seth Garfield
Tom Gidwitz
Richard, Deb & Alex Golen
James Goodman
Alyce Granas
Chris Greer

Matthew Grossi	Riverwatchers	Sam Gray	Katherine Shachoy	Crystal Ice Company, Inc.
Margot Hallgren	Fred Best	Joanna Hall	Daniel Sherman	Cuttuhunk Shellfish Farms, Inc.
George Hampson	Merilee Kelly	Mary Hamilton	Larry Shwartz	Dana's Kitchen
Thomas Harvey	William Mansfield	Cynthia Hanson	Molly Silva	Dunkin' Donuts - State Road
Priscilla, Brad & David Hathaway	MJ Welling	Robert Hardiman	Samantha Smith	New Bedford
Susan Hirshlag	Herringwatchers	John Harwood	Bill Sooter	Dunkin Donuts - Fairhaven
Joanne & Al Humphrey	John Dixon	Melissa Haskell	Susan Spooner	Eastern Mountain Sports
Jay (George) Jenkins	George Funnell	Mary Ellen Hawes Lees	John Sullivan	Eastover Farm
Jerelle Jesse	Michael Oleksak	A. Lee Hayes	Lorene Sweeney	Edible Arrangements
Beth Josephson	James Rourke	Heather Hobler	Dick Tatlock	Ella's Restaurant
Jerry Kelly	PROGRAM INTERNS	Tom Hogan	Sandy Tavares-Perry	Eventbrite.com
Stephen Kirk	Delana Baldwin, Community Engagement	Jon Howard	Emmanuel Thevenin	Fairfield Inn & Suites
Jona Koka	Zoë Foster, Community Engagement	Karyne Hubert	David Toth	New Bedford
Peter Kulberg	Kelly Wilbur, Legal	Tony Ionno	Henrietta Tranum	WBSM Fun107
Karen Kullen	VOLUNTEERS	Larry Jaquith	Debra VanHall	Gilly's Cycling Adventures
Edith Lauderdale	From office work to community outreach and more, we could not do our work without the following:	Nancy Jordan	Arthur & Dolores Vasconcellos	Health Management Resources Corp.
Sally Ann Ledbetter	Individuals	Russ & Wendy Keeler	Michelle Vecoli	Honeystingers
David & Polly Leshan	Cindie Aadland	Kathrin Koedderitz	Caity Walsh	Horizon Beverage Company
Jeannine Louro	Lisa Allen	John Kokoszka	Crickett Warner	Hungry Heroes of Fairhaven
Kathleen & Bruce MacLeod	Phil Arcouette	Rebecca Kuklinski	Mike Waugh	Jim's Organic Coffee
John Macrel	Matt Arsenault	Michael Labossiere	Tom Weaver	Landfall Restaurant
William Mansfield	Blair Bailey	Dianna Labrec	Mary Jane Wellng	M&C Café
David Modest	Arthur & Jean Bennett	Cheryl Lamb	Kelly Wilbur	Marshall Marine Corporation
Stan Morton	Dee Dee Bentley	Larry Langlois	Roger Williams	Mr. Cesspool, LLC
Paula & Steve Mueller	Halle Berger	Susan Laventure	James Wilson	New York Bagel
Paul Naiman	Diane Berube	Donna Lee	John York	Ninety Nine Restaurant & Pub
Nichole Nuttall	Robert Black	Hal Leeds	Nancy York	Not Your Average Joe's
Alexandra Marie Olmsted	Stefanie Paventy	Cindy Letourneau	Organizations	Panera Bread
Brian O'Rourke	Dalton Perreira	Mike Lewis	Boy Scout Troop 31	Patriot Party Boats
Marshall Otter	Mack & Cathy Phinney	Frank Lopes	Boy Scout Troop 46	Penske Truck Rentals
Christine Parks	Martha Plummer	Jennifer Lynch	Global Learning Charter School	New Bedford
Mike Pascarella	Larry Portner	Leanne MacDonald	Goodwin Proctor	Pie in the Sky Bakery & Café
Christopher Paul	Miranda Prevost	Greg MacGowan	MA Commonwealth Corps	Quissett Harbor House
Stefanie Paventy	Sue Ries	Di & Bruce MacPhail	MassLIFT AmeriCorps	Land Trust
Dalton Perreira	Debbi Rogers	Gary Magoon	Our Sisters School	REI Cranston (Store #110)
Mack & Cathy Phinney	Abigail Rottler	Gregory Magoon	Tabor Academy Community Service Club	Road ID
Mack & Cathy Phinney	James Rourke	Cindy Masson	Troop & Crew 56, Cambridge	South Shore Auto Detailing
Martha Plummer	Kate & Tom Schmitt	Roger Masson	UMass Dartmouth	SouthCoast Hospitals
Larry Shachoy	Katherine Shachoy	Debra McCarthy	YMCA Southcoast	Sperry Tent
John Shannon	John Shannon	Elsa McGilvray	IN-KIND <\$500 or Undeclared Value	Spirits, Inc.
Ellie Shaver	Ellie Shaver	Lisa McGreavy	Individuals	State Fruit Food Services, Inc.
Ken & Brady Shwartz	Ken & Brady Shwartz	Brennan McIntyre	Len Boyce	Stir Crazy Restaurant
Larry Shwartz	Larry Shwartz	Regina McIntyre	Kevin Childs	TD Bank
Becky Snow	Becky Snow	Jason Medeiros	Dave Gilbert*	The Artisan Kitchen
Nancy Spindler	Nancy Spindler	Sandy Medeiros	Russ & Wendy Keeler	The Chart Room
Paul Sullivan	Paul Sullivan	Matt Mello	Sarah Tolan	The Edge Seafood & Lounge
Ellen & Mike Sullivan	Ellen & Mike Sullivan	Maria Mendonca	Corporations & Organizations	Tow Boat U.S.
Bob Sullivan	Bob Sullivan	Colleen Millett	ABC Disposal	Travessia Urban Winery
Chris Tholke	Chris Tholke	Smoky Moak	Amanda Quintin Design	Tremblay's Bus Co. LLC
Lee Tripp	Lee Tripp	Richard S. "Chip" Morse*	Apple & Eve	Westport Rivers Vineyard and Winery
Joan Underwood	Joan Underwood	Kelli Munroe	Artisan Bake Shop	Yesteryear Cyclery
Barbara Watson	Barbara Watson	Maureen Nolan	b Positive Project	YMCA Southcoast
JC Weber	JC Weber	Lori & Alyssa Nolin	Blount Fine Foods	We make every effort to list all 2014 volunteers and donors of \$30 or more.
Lee Wheeler	Lee Wheeler	Alexandra Olmstead	Bourne Scenic Park	If there is an error in this listing, we sincerely apologize.
Rick Whidden	Rick Whidden	Peter Ouellette	Brewer Banner Designs	Please let us know if you find an error by contacting
Patty White	Patty White	Denell Pepin	Bristol County Blueprint Co.	Donna Cobert, Director of Membership, at
Jessica Whiteley	Jessica Whiteley	Luis Pereira	Buzzards Bay Brewing Co.	508-999-6363 x209.
Jim Whitin	Jim Whitin	Steve & Janet Peters	Cape Cod Potato Chip	*Deceased
Catherine Williams	Catherine Williams	Sharon Pinho	Chadwick's Awards Unlimited	
Kinder Woodcock	Kinder Woodcock	Jen Pires	Chase Canopy	
John Woodley	John Woodley	Donald Rei	Crapo Hill Landfill	
		Mandy Furtado		
		John & Tally Garfield		
		Tom Gidwitz		
		Dave Gilbert*		
		Ceirra Gilmore		
		Elizabeth, Jennifer, Matthew, Rachel & Sam Golden		
		Joseph Scott		

TREASURER'S REPORT

FISCAL YEAR 2014 (JULY 1, 2013 – JUNE 30, 2014)

The Buzzards Bay Coalition continues to benefit from the increasing support of our loyal members and supporters. As of June 30, 2014, the Coalition's financial position remains strong with net assets of almost \$8 million, and a \$2 million endowment fund.

Support for Coalition core programs increased again this year by 13% and our signature Buzzards Bay Swim and Watershed Ride events generated a 35% increase in income. This increased engagement with the community will ultimately support our other fundraising efforts, particularly by attracting additional members, volunteers, and donors.

Operationally, thanks to your generous support, we closed the 2014 fiscal year with a small surplus. As planned we drew down funds from the Campaign for Buzzards Bay (2008-2011) to fund program growth and initiatives envisioned by the Campaign. It was this draw down which resulted in the \$398K deficit shown in our Financial Reports. We will see a similar accounting loss in the coming fiscal year as reserves raised through the Campaign continue to be spent as planned. We strive to make every dollar count, and we are proud to be able to say that 87% of every dollar raised or earned in FY2014 went directly into Bay protection and restoration programs.

The Coalition has a very capable and dedicated staff and most generous supporters. This is a very dynamic and exciting organization. I am very confident we will continue to be a strong force for Buzzards Bay's preservation.

Copies of audited financial statements are available on our website and upon request.

A handwritten signature in black ink, appearing to read "S.P.M. Gray".

Samuel P.M. Gray
Treasurer

	FY14	FY13
REVENUE		
Donations	1,254,284	1,107,975
Memberships	169,637	150,736
Government Grants	1,011,462	1,626,090
Events	328,376	243,866
Investment and Other Income	276,486	311,472
Total Revenue	3,040,245	3,440,159
EXPENSES		
Program Services	2,648,610	3,095,799
Fundraising	453,047	476,632
G&A	336,561	377,084
Total Expenses	3,438,218	3,949,515
Beginning	8,388,970	8,898,326
Increase in Net Assets	(397,973)	(509,356)
ENDING NET ASSETS	7,990,997	8,388,970

The FY2014 Financial Statements were audited by the firm of Alexander Aronson Finning CPAs, Westborough, MA.

Dedicated to the restoration, protection and sustainable use and enjoyment of our irreplaceable Bay and its watershed. We work to improve the health of the Bay ecosystem for all through education, conservation, research and advocacy.

Board Of Directors

Laura Ryan Shachoy, Esq., Chair, Marion
Richard Morse, Esq., Vice-Chair, Woods Hole
Samuel Gray, Treasurer, Wareham
Russ Keeler, Clerk, Rochester
Mark Rasmussen, President, Fairhaven

Hans Brenninkmeyer, Dartmouth
Weatherly Dorris, Woods Hole
Paul Elias, Naushon
Tom Gidwitz, Dartmouth
John Harwood, Esq., Westport
Melissa Haskell, Dartmouth

Samuel Knight, Esq., Dartmouth
Jay Lanagan, New Bedford
Chris Neill, PhD, Falmouth
David Wojnar, Acushnet
Scott Zeien, Cataumet

Leadership Council

Margie Baldwin, Marion
Phil Beauregard, Esq., New Bedford
Tem Blessed, New Bedford
Darryl Buckingham, Quissett
John Bullard, Westport
Derek Christianson, Dartmouth
David Croll, Marion
Trudy Coxe, Jamestown, RI
Fred Danforth, Mattapoisett
Joanne Fallon, West Falmouth
Laurell Farinon, Acushnet
John Farrington, PhD, Woods Hole
Larry Fish, West Falmouth
Natalie Garfield, Dartmouth

Seth Garfield, Cuttyhunk Is.
Anne Giblin, PhD, Falmouth
Tim Gillespie, Westport
Kirby Gilmore, Rochester
Jessica Harris, Marion
Mary Ellen Hawes Lees, Dartmouth
A. Lee Hayes, Marion
Andy Herlihy, Dartmouth
Lucius T. Hill, West Falmouth
Mike Huguenin, Mattapoisett
Gary Johnson, Mattapoisett
Rusty Kellogg, Dartmouth
Jeff Lafleur, Plympton
Bill Locke, Cataumet
Lloyd MacDonald, Esq., Dartmouth

Mary McFadden, Esq., Wareham
Kendra Medina, Marion
Mark C. Montigny, New Bedford
Michael Moore, PhD, Marion
Jon Mueller, Esq., Annapolis, MD
Elizabeth Munro, Cataumet
Jim Rathmann, Westport
Chris Reddy, PhD, Falmouth
Jack Reynolds, Westport
Cathy Roberts, Mattapoisett
Tim Shields, Marion
Steve Smith, Assonet
Hilary Vineyard, Mattapoisett
John Waterbury, PhD, Woods Hole
Tom Wheeler, West Falmouth
George Woodwell, PhD, Woods Hole

Staff

Mark Rasmussen,
President/Buzzards Baykeeper

Advocacy
Korrin Petersen, Esq., *Senior Attorney*
Rachel Jakuba, PhD, *Science Director*
Tony Williams, *Director of Monitoring Programs*

Watershed Protection
Brendan Annett, *Vice-President, Watershed Protection*
Allen Decker, Esq., *Director of Land Protection*
Sara DaSilva Quintal, *Restoration Ecologist*
Matt Spinner, *Stewardship Director*

Community Engagement
Rob Hancock, *Vice-President, Community Engagement*
Alicia Pimental, *Communications and Outreach Manager*
Meghan Gahm, *Outdoor Educator*

Development
Marc Bellanger, *Vice-President, Development*
Donna Cobert, *Director of Membership*
Harry Yates, *Development Assistant*

Finance and Administration
Stefanie Fournier, *Vice-President, Finance and Administration*
Lynn Coish, *Administrative Assistant/Volunteer Coordinator*
Sandy Jarjoura, *Bookkeeper*

Seasonal Staff
Wayne Thompson, *Boat Captain*
Rich Marx, *Boat Captain*
Cynthia Hanson, *Discovery Center Manager*
Alexandra Olmsted, *Discovery Center Manager*
Laura Hansen, *Baywatchers Monitoring Summer Assistant*

Service Members
Brendan Buckless, *Commonwealth Corps Environmental Educator*
Tanya Creamer, *Commonwealth Corps Environmental Educator*
Sarah Gossett, *Community Engagement Coordinator, MassLIFT AmeriCorps*
Jaimie Holmes, *Land Steward, MassLIFT AmeriCorps*

Printed with vegetable-based inks on process chlorine-free, recycled paper.

114 Front Street New Bedford, Massachusetts 02740

508.999.6363

info@savebuzzardsbay.org

www.savebuzzardsbay.org

Non-profit
U.S. Postage Paid
New Bedford, MA
Permit No. 375

OUR VISION

- A Bay shoreline defined by safe swimming beaches, open shellfish beds, and stretches of scenic natural areas for all to enjoy.
- Healthy waters that support abundant fish, shellfish, and wildlife populations.
- A Bay safe from the threats of oil spills, industrial and sewer discharges, and ocean dumping.
- A watershed where rivers, streams, inland forests, and wetlands that buffer the Bay are protected.